COMPUTER-ASSISTED METHODOLOGY FOR THE DETERMINATION OF THE OPTIMAL NUMBER AND LOCATION OF TOOL SHEDS | including suggestions for reducing | this burden, to Washington Headquuld be aware that notwithstanding ar | | rmation Operations and Reports | s, 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | |--|---|------------------------------|------------------------------------|---|--------------------------------|--| | 1. REPORT DATE JUL 1986 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Computer-Assisted Methodology for the Determination of the Optimal Number and Location of Tool Sheds | | | | | 5b. GRANT NUMBER | | | Number and Location of Tool Sheds | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | Naval Surface War | ZATION NAME(S) AND AE rfare Center CD Con 128 9500 MacArth | de 2230 - Design In | O | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR | | | ONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES | | | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ABSTRACT SAR | 128 | RESPUNSIBLE PERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM ## FINAL REPORT FOR TASK EC-26 Computer-Assisted Methodology for the Determination of the Optimal Number and Location of Tool Sheds University of Washington Department of Mechanical Engineering FU-10 Seattle, Washington 98195 (206) 543-5398, (206) 362-7745 ## THE NATIONAL SHIPBUILDING RESEARCH PROGRAM Task EC-26 Computer-Assisted Methodology for the Determination of the Optimal Number and Location of Tool Sheds CONDUCTED AT: Mechanical Engineering Department FU-10 Industrial Engineering Program University of Washington Seattle, Washington 98195 January 1986 through July 1986 FOR: Bath Iron Works Corporation 700 Washington St. Bath, Maine 04530 The Society of Naval Architects and Marine Engineers Ship Production Committee Sp-8 Panel on Industrial Engineering The U.S. Department of Transportation Maritime Administration This project is managed and cost-shared by Bath Iron Works Corporation for the National Shipbuilding Research Program. The program is a cooperative effort of the Maritime Administration's Office of Advanced Ship Development, the U.S. Navy, the U.S. shipbuilding industry, and selected academic institutions. #### Executive Summary This project was performed by the University of Washington to provide computer assistance for choosing optimal locations for toolrooms in shipyards. The tool used to accomplish this task is a computer program entitled Computer-Assisted Toolroom Design (CATD). The CATD program is executable on the IBM-AT and the IBM-PC with an 8087 co-processor chip. Its operation and maintenance is outlined in the user and technical manual enclosed in the report. The CATD program provides the user with the ability to analyze a shipyard with respect to the utilization of its resources in regards to toolroom locations. By determining optimal toolroom locations, the user gains an insight of the system and the systems possible improvements by varying the locations. Futhermore, proposed toolrooms can be tested in the program to determine their economic feasibility for expansion. An application of the program was performed at Inqall's Shipyard. The program will be most applicable at shipyards that have limited resources in workforce? toolrooms and equipment. Ten to fifteen percent cost savings based on the craftsmen unproductive time spent queueing and traveling, can be estimated for shipyards from the preliminary analysis. ## Table of Contents | Section 1 | l: Report to Management | Page | |-----------|------------------------------------|----------| | | Introduction | .1.1 | | | Description of Documentation | | | | Applications | | | | Other Applications1 | .5-1.7 | | | Appendix1 | .8-1.24 | | Section 8 | 2: User Manual | | | | Introduction | .2.1 | | | Operating the Computer | .1-2.5 | | | Running the Program | .5-2.24 | | | Interpreting the Results | .2.24 | | Section 3 | 3: Technical Manual Introduction | .3.1 | | | Design Process | 3.2-3.4 | | | Correcting Errors | .3.4 | | | How To Improve or Change A Feature | 3.4-3.5 | | | Data | | | | Appendix | 3.8-3.74 | #### REPORT TO MANAGEMENT #### 1.1 Introduction CATD is a computer program written in Fortran77 that runs on the IBM-AT and is accessible on the IBM-PC with a 8087 Co-Processor Chip. It is designed to provide computer assistance for choosing optimal locations of toolrooms in a shipyard. CATD program provides a solid basis for a continued research system and can be used with little difficulty. Documentation for the CATD program includes two manuals: (1) User Manual (2) Technical Manual. ## 1.2 Description of Documentation #### 1.2.1 User manual The user manual describes the operations of the CATD program. Complete procedures for using the personal computer is subsumed, where the manual assumes that the indiviual operating the system has little experience prior to using the computer. Futhermore, its intended audience is an individual who will be using the tool by entering the necessary data to get statistics about the toolroorm, and their optimal locations. The manual provides a brief tutorial that walks the user through the program and indicates how the data is entered. In addition, the program checks for mistyped data. ## 1.2.2 Technical Manual The technical manual provides the necessary information for maintaining and upgrading the CATD program. It was written for an individual responsible for maintaining the software at a The individual should have experience in designing shipyard. modular programs and know Fortran77. The appendices contain the data flow diagrams, data dictionary, process specifications structured charts and source listing that describe CATD The design of the program can be referred to and is program. followed by a structured analysis and structured design methodology as described in Structured Analysis and Specification by Tom de Marco (1) and The Practical Guide to Structured Systems Design by Meilir Page-Jones (2). The manual describes the designing process in the book and recommends the procedures for upgrading the CATD program. ## 1.3 The CATD PROGRAM CATD program provides a user with the ability to evaluate toolroom locations for present and future uses. The program characterizes the toolroom environment by analyzing the traffic of workers in the toolroom. The model 1 asumes that the workers who are served will randomly arrive at the toolroom; therefore, a mathematical serving or queueing model can be applied in this tuation. The cost of serving the toolroom is determined as a function of the productivity of the craftsmen. Their work efficiency is decreased through unproductive time spent in traveling to and queueing at the toolrooms. When the work areas of the craftsmen is specified, the CATD program determines the optimal location of the toolroom. Hence, the program is able to postulate the efficiency with which the system is currently operating and the level to which it can be improved by varying the toolroom locations. The program also exercises flexibility by estimating the consequences or benefits of a proposed decision. For example, it allows the user to evaluate the feasibility of an additional or future toolroom, without actually implementing. In this sense, the model can be modified superficially in order to determine how the system would respond to changes in the number of toolrooms. The required input for the CATD program is obtained fairly easily. An actual illustration of the program's capabilities was tested at Ingall's Shipyard. ## 1.4 Applications ## 1.4.1 Inqall's Shipyard The data gathered at the Inqall's Shipyard consisted of four phases: financial travel, workers, and queueinq information. The financial data consisted of the building and inventory cost for each toolroom, plus the average worker's wage. The travel information includes the distance between the toolroom and service areas, and the walking rate of a normal worker. Lastly, the worker and queueing data can be tabulated simultaneously by the attendant who records the number of workers being serviced in the toolroom and the time taken to service them. The technical manual provides a minimum data listing and its mean for acquisition. By inputting the data into the CATD program, it was determined that shipyards could anticipate a considerable savings by optimizing the locations of their toolrooms. The user's manual tutorial section has the print-out of the session. For the existing toolroom, Fabric Shop Toolroom, a cost reduction of \$62.90/day was estimated. Feedback was attained at the Inqall's Shipbuilding while demonstrateing the use of the program to their Supervisor of Tool Control, Section Manager of Operations Data Control and various Industrial Engineering staff. There existed a concensus that the tool could provide a savings brought about by
increased productivity of the craftsmen and that it is useful as a decision-making tool in providing evidence to support the implementation of changes in the location of the toolrooms. ## 1.4.2 Generic Model The CATD program proved to be successful in the Inqall's Shipyard, and can be effective when applied to other shipyards. The program's potential will depend largely on the shipyard setting and its operating characteristics. Shipyard environments that have limited available resources will benefit most from the model, where limiting resources include workforce, toolrooms, and equipment. Shipyards that are subjected to a confined number of toolrooms in proportion to its needs will find the CATD program can determine optimal locations for the toolroom, and aid in decision-making of additional toolrooms. An estimated ten to fifteen percent of the craftsmen's unproductive time is the anticipated cost savings based on the preliminary analysis. Shipyards that have a sufficient number of toolrooms that are centrally located within the service areas will find the model less useful . In addition, shipyards who distribute the tools permanently at the service areas will find the model unapplicable. ## 1.5 Potential Expansion The CATD program provides a computer system that can be integrated into the shipyards. Personal computers are powerful enough for supporting complicated simulation applications and expert systems. The algorithm used in determining toolroom locations by calculating centroids of service areas can further be enhanced with a continuing degree of sophistication. Appendix A includes a listing of reading with applications to further simulations that can compliment the CATD program. ## 1.6 Other Applications The following section discusses research and computer applications in the shipbuilding industries and related industries. ## 1.6.1 Shipbuilding Industry Computers were first used in ship design. Development in this field over the past two decades has allowed a full structural analysis to be performed on marine vehicles. Computer graphics has played a major role in updating the traditional methods. In consideration of preliminary design, the computer is used primarily for producing a range of feasible designs. However, problems lie in the selection of criteria for evaluating the design. Advanced technology provides the designer with computer-aided-design and manufacturing (CAD,CAM) for revising final drawings used for the production process. Preparation-effort and drafting time has been greatly reduced by these methods. In addition, Hull Surface Generation has developed into three major approaches: Computerization of the Graphical Method, Mathematical Fairing, Surface Generation. Each approach is essentially a fitting process within specified parameters. Computer software is presently, being developed for facilitating decision-making and the control of production. The packages are yet to be fully satisfactory. Many material billing, inventory control and purchasing software have been developed, but its practicalities will depend on the goal of the company. It is clear that there is still further development in the application of computers. Some examples of computer integration and research for shipyards are found in Appendix B. ## 1.6.2 Other Industries The computer is fully accepted as a tool for achieving efficiency and cost-effectiveness in a large number of industries such as automotive, aerospace, and manufacturing. These industries are analogical to the production process in shipbuilding for these industries produce large scale assembled products. The car assembly line is a good example of robot use in the manufacturing industry. Robots have not yet come into widespread general use in the shipbuilding industry because of problems with the large geometry of the work pieces. Greater automation in the shipyard is expected to increase and develop. In Appendix B, there are articles supplemented with brief descriptions to gain anoverview of what other industries are doing to increase production through research into computer applications. Appendix A Potential Expansions Diesslin, R.L. "A Survey of CAD/CAM Technology Applications in the U.S. Shipbuilding Industry." National Shipbuilding Research Program report 0188, Department of Transportation, Washington, DC ### Summary: This paper presents a comprehensive survey of CAD/CAM equipment installed and planned for installation in U.S. shipyards. The main emphasis of the paper was rating the various applications for quality of software and effectiveness of applications in executing the assigned tasks. Future developments sought by the shipyards were described and problems with acheiving these goals were discussed. ## Example: none given ## Application: This survey gives a good overview of the installed computer base in U.S. shipyards as of 1981. The general trends and problems of CAD/CAM are well defined. Recent improvements in minicomputers work stations and software most likely make the specifics of this report obsolete. FortenBerry, J.C.; Cox, J.F. "Multiple Criteria Approach to the Facilities Layout Problem." int. J. Prod. Res., vol.23, no.4 (JUL/AUG 1985) p. 773 #### Summary: This paper describes an algorithm for facility layout. The prior algorithms for facility layout optimization used weighed flow and closeness values to determine best layout. Weights were determined through empirical experience. This algorithm uses the A,E,I,O,U,X evaluation developed by Muther, flow, transit distance between activities, and the assumption that all entities are of equal size. The author claims that the assumption of equal size is reasonable in application. The use of a negative X value for entities that should be separated is more effective than the O or 1 value used by other algorithms. #### Example: The examples given are the proof examples from the other methods considered. In each case the "transit cost" was reduced by the authors algorithm. No full scale applications were described. #### Application: This approach provides a reasonable general algorithm for shipyard facilities. The equal entity size assumption may make this algorithm useless for the optimum tool shed problem, but assignment of flow limits in addition to flow rates could change the output sufficiently to give a good representation. Since no discussion was provided in the paper of limitations on either the flow or transit distance values, it appears the algorithm can not include limits. This can be overcome by using simulation to model the algorithm and limitations. Goemanov, L.A. "Industrial Production Simulation System Theoretical Approach" ACTA Polytech. Scand. no.Ma31 (1979), pq.66-70 ### Summary: This paper presents a stochastic model for simulating industrial processes. The stochastic element of this model is created by Markov descriptions of network. Example: none given ## Application: This paper provides a theoretical model for process simulation under stochastic conditions. The mathematical representation is complete and other papers describing the application of this model to manufacturing are cited. This paper provides proven approaches for consideration in stochastic modeling. Simulation of shipyard procedures is usually done on discrete, deterministic data. Detailed analysis of real world procedures will require some stochastic element to model the uncertainties involved in any major construction project. Specifically the use of stochastic models in just in time inventory management is necessary since the effect of random environmental influences can be a critical influence on just in time inventory management operating in the diffuse U.S. supply system (as compared to the geographical nearness of management.) Other applications for stochastic modeling include standard work package optimization and initial construction facilities. Graves, R. J.; Simth, J. M.; Kerbache, L. "Material Hand ling Problem Analysis Using Queueing Networks." Proceedings of the Annual Industrial Engineering Conference & Exposition, Louisville, KY (1983) P.269 #### Summary: This paper describes a queueing network decomposition for planning a manufacturing facility. The algorithm used is discussed in Smith '85. A network with two subnets was used to describe the system. One subnet is the circulation network for non-instantaneous transitions of product. The other subnet is an activity, machines, and departments network. An open queueing model is used in the representation. ## Example: The example used in this paper describes the facility layout process used for converting an historic building into a factory. The building shell was preserved as much as possible for aesthetic reason. This caused constraints on the distribution of activities and types of transportation systems, employed. #### Application: The facilities layout algorithm developed by Smith et.al. is demonstrated in a manufacturing environment. Although this is an analytical algorithm vs. simulation model it does show flexibility and depth in this application and prior library problem the model described could be used as the basis for a simulation model, as an alternative method for illustrative purposes, or as a macro level procedure in a planning hierarchy. Karpowicz, A.S. and Simone, V. "A Contribution to Computer Simulation Methods, Application in Ship Production Process." Conference Proceedings of Ship Design and Automation Meetings, North Holland Publication. pg.69-79 #### Summary: This paper is a description of one attempt to write computer code for optimizing the scheduling of a product work breakdown system of ship construction. The simulation was based on two variables; material in tons, time in months. The model was deterministic. The program was found to be useful but lacking in detail. #### Example: The simulation of a ship's construction is used to demonstrate the program. The input was found to be to sparse for accurate simulation.
Truncation of time units when length of a process was not exactly a multiple of one month caused errors in time of process estimation. The material units did not allow qualitative distinctions. ## AoDlication: The program described in this paper does not have a sufficiently detailed field of variables to be used on the tool shed placement problem. The product unit, referred to as mar ine technology units (MTU's), is consistent with modern shipbuilding practices and proved usedful in the demonstration program. A more data rich MTU would have to be used on the tool shed problem. Knapp, S.M. "A Floor Space Simulator for Shipyard Steel." Procedings SPC/IREAPS Technical Symposium, (23-25 AUG 1983) p. 501 ## Summary: This paper is a description of a computer program that simulates the landing of steel parts on a ship under construction. The program is a SPAR planning program which will interface with PERT-PAC scheduling programs without modification. It is discrete and deterministic. Only minimal theory is presented. ## Example: This paper describes the approach taken in modeling the activities to be simulated in the program. The program requires the programmer to define spaces, sub-spaces, and prohibited spaces in a relative 3 dimensional space(X,Y,Z), These spaces are filled with the parts and subassemblies defined by the programmer. #### Application: The program described has immediate application potential in the shipbuilding industry. Its output includes information on activity site, order, and duration for optimized production. When installed on a mainframe computer, the program can be used to plan new schedules in minutes after receiving new information on the work completed. Levy, F.K.; Thompson, G.L.; Wiest, J.S. "Multi-Shop, Workload Smoothing Program". Naval Research Logistics Quarterly, VO1.9, no.1 (1963) #### Summary: This paper describes a schedule leveling program. The critical path method is used with all events scheduled for regular early start (D). The program seeks the highest manhour demand day, selects events with slack manhour and delays these events. The result is a reduction in peak labor demand. This process is iterated until no improvement is made thru delays or no delays are possible for selected day. ## Examples The example, and proof, was based on fabricated data projected from historical values. ## Application: The general approach is similar to some facility layout algorithms in it's single comparison method of iterations. The nature of the calculations allows scale of smoothing level to vary i.e. operational, tactical, strategic. This can be achieved by creating a hierarchy with the nodes representing work packages, then blocks, then completed products. The use of this paper in the toolroom optimization program would be limited to the discussion of hierarchies since the program does not allow the depth of detail for eleqance of execution that more modern algorithms include. Lewis; W.P. and Block, T.E. "On the Applications of Computer Aids to Plant Layout." International Journal of Production Research VO1.18, no.1 (JAN/FEB),pq.11-20 #### Summary: This paper describes a procedure and computer program for optimizing facility layout. Various programs for facility layout are discussed. The two basic divisions of the programs are: 1) construction layout, and 2) optimizing layout. ## Example: No example is given, however the program descriptions include methodology for each programs facility layout algorithm. The basic approach is to switch module sites then test to see if the system is more efficient. This approach can be very expensive computationally since it is exhaustive. Some discussion of computation costs is included. #### Application: The concepts for the algorithm described in this paper can be easily applied to shipyard use. In the toolroom optimization problem the basic approach this algorithm would take is; simulate a given feasible set of toolroom and work site locations to determine time spent on tool distributions next - toolroom relative size or site would be modified to some feasible value and the new layout would be simulated to determine time spent on tool distributions the layout with minimal distribution time would then be selected. This process would be exhaustively iterated within the feasible bounds and step sizes. When using a limited set of feasible layouts in a job shop this approach can provide a rapid layout optimization. Masri. S. and Moodie, C. "Using an Electronic Spreadsheet to Analyze Manufacturing Flow Systems." Computers and Industrial Engineering VO1.9, no.2 (1985) #### Summary: This paper describes the use of a microcomputer based spreadsheet to create small scale computer simulation. Design of the model assumes the system described is a flow system. Job shop simulation can be accomplished by adding constraints to the model. #### Example: The paper uses a management resource planning model (MRP) for developing a bill of materials. The example program was oriented toward inventory management. A discussion of the relative merits of mainframe simulation VS. this spreadsheet based program is included in the paper. #### Application: This paper has no direct application in the resent study of shipyard use of simulation. Future consideration might be given this low end approach to simulation for on site modification of process scheduling. The approach may provide sufficient computational ability for regular application of simulation to small shop operations. McGinnis, L. and Graves, R. "A Decision Support System for the Outfit Planning Problem." Washington, D.C., Department of Transportation (1980,1982) #### Summary: This paper describes the work done to write a computer code for ship outfitting optimization. The outfit problem is to maximize outfitting at the unit levels with on block outfitting considered next, and on board outfitting as least desirable, while operating within scheduling and facility constraints. Computer code, theory, and test data are included. Computer code is experimental, i.e. it is not optimized. A useful bibliography is included. ## Example: The example given in this paper is based on a computer generated model of a ship constructed in a product work breakdown structure environment (PWBS). The model gives a reasonable proof of the ability of the computer program to optimize an outfitting problem. #### Application: This paper offers a great deal of information on formulating programs of shipbuilding simulation. Six basic assumptions are made about the feasible range of values and the assumptions are shown empirically reasonable. Sufficient variables are described to provide detailed similation. The optimization is approached by running a selection program to find the optimum plan with no labor or facility scheduling constraints considered. The next step is to take the selected plan and check for violated scheduling constraints. Okayama, Y. and Chirillo, L.S. "Product Work Breakdown Structure." National Shipbuilding Research Program report 0164, Washington D.C., Department of Transportation (DEC 1982) #### Summary: This paper is a report on the management methodology used by IHI shippard in Japan to classify and organize work so the the large construction project of shipbuilding can be divided into manageable work packages. #### Example: This report is an explanation of an operating management system. There are no illustrative examples given. #### Replication: The information in this report is the "state of the art" for shippard management methods. It is a report on the methodology used to successfully employ group technology in shipbuilding. The PWBS provides a format for organizing work assignments. The basic breakdown is 3x2 matrix of work type. One side of the matriz is hull, outfitting, and painting work, the other side of the matrix is fabrication and assembly. These definitions form a 6 unit vector which is the third dimension added to the 4x4 product resources and product aspects matrix. Product resources are: material, manpower, facilities, and expenses. Product aspects are: systems area, zone, stage. By defining all work packages with a 6x4x4 matrix, information about the work is rationalized and manageable. The toolroom optimization project can use this work breakdown to define work package tool needs. The PWBS is readily computerized and rich in detail. Smith, J.M. and Bouanada, B. "Queueing Network Decomposition and Facilities Planning." Computer & Operations Research vol.12, no.1 (1985) pg. 1-16 ## Summary: This paper describes a network based facilities planning optimization model. Two networks are formulated to created the model; one for product, one for facility. Two transaction levels are used; the aggregate between major nodes, detailed for within major nodes. The algorithm is analytical and therefore faster than traditional simulation. However, it is also less detailed than simulation. ## Example: This paper uses the optimizing of a library facility as an example. The MNET V network language was used along with Fortran V. #### Application: The algorithm in this paper is probably not directly. applicable to large scale problems encountered with the toolroom design problem. The network formulation may provide insight to the use of multiple networks to describe a single facility. The paper was well documented, both on a theoretical and application experience level, it may provide leads to other approaches to the facility layout problem. Appendix B Other Applications ### Shipbuilding (1) Roper, Robert R. "The Shipbuilding Technology Transfer Program." Levingston Shipbuilding Company, Orange, TX. File ## Brief Description: Levingston Shipbuilding Company has established a Technology Transfer Program (TTP) with Ishikawajima Harima Heavy Industries (IHI). The objective of the program is to (1) study IHI system, methods and techniques (2) compare practices and identify their applicability to American Shipyards (3)
implement changes. The TTP is a third of the way through the program and has been researching in the areas of Engineering Design, Planning and Production, Quality Insurances, and Industrial Engineering. The utilization of computer-aid design, standards, jiqs and fixtures, and accurate controls are a few of the significant findings of discrepancies. (2) White, Stephen G. and Keyte, James H. "Computerized Shipboard Inventory Management: The STIMS Project". Marine Technology VO1.21, April 1984, pg. 170-5 ## Brief Description: The Sun Transport Company is a marine transporting company. The company's Materials Management department began a process to automate its inventory functions. The computer system streamlines operations and also provides required management inforamtion to Maintenance, Operations, and other departments. The project focuses on shipboard inventory control, restocking and spare part control, The computer provides a process control system through a data base, where each part is labeled with a numerical coding system. (3) Dr. Kuo, University of Strathclyde and Dr. MacCallum, university of Strathclyde. "Computer Aided Applications in Ship Technology". Computers in Industry. May 1984, pq. 211-219 ## Brief Description: The article is a very good overview of shipyard knowledge and computer applications. The computer applications are crossreferenced to specific journal in a very useful bibliograpy. #### Automotive (4) Bergstorm, Rabin P. "Computer-Aided SQC Makes Impact on Pontiac". Manufacturing Engineering, May 1985, pg. 71+ ## Brief Description: The Pontiac Motor Division has developed a computer-aided qaqinq information and statistical quality control (SQC) program. The system required an interface of mechanical qaqinq operations and mini-computer production monitoring network at local levels. The system reduced, cost in scrap, warranty claims, operator inefficiency and eliminated long hand statistical quality control paperwork because the system spots the problem at its source. (5) Mullins, Peter. "Perkins Aims at Fully Integrated Manufacture inq". Automotive Industry vol:164, January 1984, pq. 32 ## Brief Description: Perkins produces diesel engine and has computerized most facets of the company. Computer systems currently being used include: Computer-Aided Design and Manufacturing, Data Base system linked to IBM, and ASPRO (Assembly Programming). The system was most rewarding within the central computer system such that information can be translated quickly for continous monitoring of materials. (6) "Advanced Manufactuing Technology". Tooling and Production V01:50, September 1985, pg.96 #### Brief Description: Chrysler assembly plant is applying control systems by using micro-processor based resistance welding controls manufactured by Medar Inc. Farmington Hills, MI. The expected benefits are reduced downtime by helping maintenance personnel quickly pinpoint problems. (7) Society of Automotive Engineering. "Computer-Aided Engineering: a Step Beyond". Automotive Engineering. V01:92 March 1984, pg. 30-3 #### Brief Description: A general article that describes how computers can assist design efforts and manufactuing. However, the article's main emphasis is on technology selection, which is rather useful. #### Aerospace (8) Whiting, Frank T. "Computer Systems". Astronauts and Aerospace V01:21, December 1983, pg. 59+ ## Brief Description: The article describes a number of computer systems with special interest in the computer-aided design systems. Upon adaption to the system, the biggest savings appear to come from the design revisions and data base. The data base allows quick retrieval of information and feedback on the design. (9) "From Design to Flight, Computers Guide Aerospace Industry". Aviation Week and Space Technology V01:120 August 13,1984, pg. 89-148 ## Brief Description: Computer systems are integrated into controls, design, and inspection. The article discussed the CAD systems as being useful tools in simulating aircraft superstructure stress. In addition, the aerospace industry is increasing their use in mini-computers and micro-computers because of their growing capabilities. ## Manufacturing (10) Advanced Manufacturing Technology. "Computer Programming Pays Off". Tooling and Production V01:121 September 1984 #### Brief Description: Precise Tool and Mold Company, a manufacturing company for the plastics industry, has used computers to assist in moldmaking and developing NC tapes quickly and efficiently. The article describes how they installed a computer graphic system into a fairly small company. (11) Quinian, Joseph C. "Flexible Assembly-manufacturing's newest frontier" Tool and Production V01:121 Septemer 1984 pq. 33 #### Brief Description: The article defines three forms of robotics: cell, flexible and FDS. It dicuss the benefits and cost of robotics and how a company may approach integrating such equipment. #### User's Manual ## 2.1 Introduction The following is the CATD User's Manual for the IBM-AT Computer and the IBM-PC with 8087 Co-Processor Chip. It will provide the user with a step-by-step guide for operating the computer and running the CATD program. ## 2.2 Operating the Computer #### 2.2.1 How To Get Started - (1) Turn on the power to the system unit by flipping on the red rocker switch which is located on the power strip. The power strip is the plug-in device for the computer. The strip is usually attached to the underneath side of the desk, or behind the computer. If you have problems finding the strip, just follow the cord of the computer to the strip. The rocker switch will be lit when the system is turned on. - (2) If the unit is already on, but the display or screen is blank, turn the top knob to the right of the screen clockwise. Screen (3) Insert the disk containing the CATD executable into the disk drive. Diskettes are loaded into the drive with the label-side of the disk facing the light of the disk drive. Turn the lever over the disk slot to secure the disk in the drive. Disk Drive (4) The computer screen will display $A:\$ or $C:\$, which indicates that the computer is ready for you to type something in. You want the computer to display A:\>. Hence, if C:\> is displayed, simply type A:. (5) Once you have received an A:\> on the screen, type DIR, which is the disk directory. You should see: CATD EXE 97608 7-28-86 7:28P If you do not see CATD EXE listed in the directory, you either have the wrong diskette or the CATD Program is listed under another name. In any cases, consult your technician concerning the diskette. - (6) If you wish to get a print-out of the program you must activate the printer before You actually run the program. See the next section on How to Get a Print-Out. - (7) To Start the program without a print-out just type CATD and hit return. ## 2.2.2 How To Get A Print-Out - (1) Turn on the power to the printer by flipping the onswitch which is located on the right-hand side of the printer. - (2) The power panel is located on the front of the printer, in which there are three controls and three lights. The lights indicate the following: Power On, Paper Out, Ready. The power on light and the ready light must be lit to start the printer. If the ready light is not on, press the thin key directly below the ready light to reset the printer. Controls (3) Type CATD, but before hitting the return, press the Cntrl key and the Prt Sc key simultaneously, and then hit return. At this. Point the printer will print all the characters or the screen until You inactivate the printer. A display of the keyboard is shown on the next page. Keyboard - (4) You should see the beginning of the program and hear the printer running. If the printer is not operating, exit from the Program and try typing CATD Cntrl PrtSc again. If you have difficulties ask your technician for help. It is possible that the printer is not working correctly. - (5) After you are through using the program, press Cntrl and PrtSc keys to stop the printer. - (6) To get the paper out of the printer, press the paper cut button on the power panel of the printer. ## 2.3 Running the Program #### 2.3.1 Entering Data Once YOU have the CATD program started, the program will prompt You for all the needed input. The following section shows you how to enter Your data into the program. The program will ask you to choose one of the following options: - 1- TOOLROOM STATISTICS - 2- TOOLROOM ECONOMICS - 3- OPTIMAL LOCATION The first option gives statistical serving or queueing information for the toolroom. The second option finds the cost of Serving each toolroom. Lastly, the third option determines a best location for the toolroom. The screen will next display: INTEGER ENTER : The ENTER prompts you for an input. The INTEGER indicates that the number you type in must be a whole number, therefore exclude the decimal point. For example, if you were to choose option two and typed in 2.0 instead of 2, the screen would display: ***ERROR***MISTYPED DATA - 1- TOOLROOM STATISTICS - 2- TOOLROOM ECONOMICS - 3- OPTIMAL LOCATION INTEGER ENTER : The program qives you your options again and prompts you for an input. Hence, you must type 1,2,or 3. After each input, the computer displays: ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE This statement allows you to change the data you just entered. Suppose you choose option two, and therefore typed in 2. However, you realized that you made a mistake and wanted option one. You would simply type a 1 after this command and the program would list your options again. If you wish not to make any changes just hit return and go on to the next input statement. After choosing an option, the program will ask you: INPUT THE NUMBER OF TOOLROOMS INTEGER ENTER : Type in the number of toolrooms you want to analyze. The program can handle ten different toolrooms, So You should enter a whole number between 1 and 10. The program will ask you questions Concerning each toolroom: INPUT THE NAME OF TOOLROOM
#1: CHARACTER ENTER S The CHARACTER ENTER tells you that the computer wants alphabetic input. The computer can hold 20 letters. Hence, if you type more than 20 letters, the name will be trunaicated after 20 letters. If the first toolroom is called track-3, type TRACK-3. The Computer will ask YOU questions about the first toolroom or track-3: INPUT THE FOLLOWING DATA FOR TRACK-3 NUMBER OF WINDOWS INTEGER ENTER : YOU WOULd type in the number 0 f windows in the remembering tht integer indicates a whole number input. you will next be asked to input: NUMBER OF ATTENDANTS INTEGER ENTER : Again, just enter the appropriate data, and hit return. Next, the computer will display: MEAN SERVICE REAL ENTER : This input request is different than the previous request in the respect that the program is asking for a real number input. This means that a decimal number is expected. For example, if the mean service rated is 1.48, you must type 1.48. If you were to type 148, the program would not give You an error message. However? you would be entering in misleading data, since 1.48 is not equal to 148. Finally, YOU will be asked to enter the mean arrival rate. Just enter the your data, keeping in mind what type of data is to be inputted: integer, real, or character. This is the minimum amount of input required to run the first option. If you had chosen option one, the program would print out the statistical data for each toollroom. After the print out of each tooroom the computer will ask: CHOOSE THE FORM TO DISPLAY P(N) - 1- TABLE - 2- CHART The first option will give you a listing of the probability of the number of units in the service area. The second option prints out a bar graph of the probability. After all the statistical data is printed out the computer will display: ENTER ONE OF THE FOLLOWING TO: - 1- CONTINUE WITH THE MODEL - 2- RETURN TO STARTUP MENU - 3- QUIT The first option will give you the statistical data again with your option of display. The second option will return you the to beginning of the program. The third option will exit you from the program. If You choose to start the program again to analyze the economics or optimal location of the toolroom, the program will save the data You have already entered. The Computer will display: THE NUMBER OF TOOLROOMS IS 2. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE If the data is incorrect or you wish to change the data? type a 1. The program will ask you to enter the correct input: INPUT THE NUMBER OF TOOLROOMS INTEGER ENTER : The program will ask you various questions about each toolroom depending on what options, you choose. The following is a list of data requirements for the different options: # All Options - * Number of Toolrooms - * Name of Toolrooms For Each Toolroom: - * Number of Attendants - * Mean Service Rate - * Mean Arrival Rate Option Two - * Number of Service Areas - * Names of the Service Areas - * Distances between Service Area and Toolroom - * Building Cost - * Inventory Cost - * Wage of Workers - * Number of Workers #### Option Three - * Number of Service Areas - * Names of Service Areas - * Coordinates of the Service Areas You should have all of this data prior to using the CATD program. However, based on the results of the analysis you may be asked to gather additional coordinates of the infeasible areas. # 2.3.2 Obtaining Coordinates In order to, determine the coordinates of the areas, you need a drawing or layout of the shippard that has all the buildings specified. You must locate all the service areas and infeasible areas on the layout. Once you have found the areas, choose an orgin or a common starting point from which you will measure all the distances of the service areas. The origin is best placed in the lower lefthand side of the service areas to avoid obtaining negative coordinates (See Figure 1). In Figure 1, the orgin is located on the bottom of the layout and is labeled zero. Lightly pencil in the two lines! where one line runs horizontally and the other vertically. If grid lines are not already drawn on your layout, it may be FIGURE 1 advisable to pencil the grid lines in for scaling purposes. In this examples the grid lines are 1 inch apart representing 200 feet in distance. The scale to right indicates that 1"=200 which establishes the dimensions of grid lines. You should also establish the size of your grid lines with the scale on Your layout. In figure 1, the coordinates of the service area was found by labeling the corners of the service area and measuring the distances. To find the x-coordinates, take a ruler and measure the distances from the horizontal line to corner 1 and corner 3 and record the inches. Next, convert the inches into feet with respect to the specified scale. Hence, the x-coordinate of the right most boundary is 1100 feet, and the x-coordinate of the left most boundary is 825 feet. To find the y-coordinate measure the distances between the horizontal line and corners 1 and corner 2. The y-coordinate of the top most boundary is 875 feet, and the bottom most boundary is 800 feet. You will need to find the coordinates for each service area and infeasible area. #### 2.3.3 Tutorial The following section is a tutorial from an actual session. It may be helpful to use this tutorial as a visual aid during your first sessions with the CATD. ```````````````````` ***CATD*** ```````````` PLEASE ENTER THE APPROPRIATE INTEGER TO CHOOSE ONE OF THE FOLLOWING OPTIONS 1 - TOOLROOM STATISTICS 2 - TOOLROOM ECONOMICS 3 - OPTIMAL LOCATIONS INTEGER ENTER: 1 INFUT NUMBER OF TOOLROOMS INTEGER ENTER: ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE INPUT NAME OF TOOLROOM # 1: CHARACTER ENTER: FABROC SHOP ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE INFUT THE FOLLOWING DATA FOR FABRIC SHOP NUMBER OF WINDOWS INTEGER ENTER: ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE NUMBER OF ATTENDANTS INTEGER ENTER: ``` REAL ENTER : 1.25 ENTER 1 TO CORRECT ELSE! < RETURN> TO CONTINUE MEAN ARRIVAL RATE REAL ENTER : 201 ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE ***STATISTICS FOR FABRIC SHOP MEAN TIME CET 1.25 MEAN TIME SPENT WAITING IN LINE - 3.84 MEAN TIME SPENT WAITING IN SYSTEM - 4.64 PROBABILITY OF EMPTY QUEUE - 5.22 UTILIZATION FACTOR - 16 EXPECTED NUMBER OF UNITS IN SYSTEM - MEAN LENGTH OF OUEUE - .77 *********** CHOOSE THE FORM TO DISPLAY P(N) 1 - TABLE 2 - CHART 1 NUMBER OF UNITS PROBABILITY OF OCCURRENCE 8392 2 1349 3 .01217 4 .0035 .0006 ENTER ONE OF THE FOLLOWING TO: 1 - CONTINUE WITH MODEL 2 - RETURN TO STARTUP MENU 3 - QUIT INTEGER ENTER : PLEASE ENTER THE APPROPRIATE INTEGER TO CHOOSE ONE OF THE FOLLOWING OPTIONS 1 - TOOLROOM STATISTICS 2 - TOOLROOM ECONOMICS 3 - OPTIMAL LOCATIONS INTEGER ENTER: 2.14 ``` MEAN SERVICE RATE 2 CURRENT NUMBER OF TOOLROOMS IS 1 ENTER A 1 TO CHANGE ELSE <RETURN> TO CONTINUE TOOLROOM NAME IS FABRIC SHOP ENTER 1 TO CHANGE ELSE <RETURN>. TO CONTINUE INPUT THE FOLLOWING DATA FOR FABRIC SHOP NUMBER OF WINDOWS IS 2 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE NUMBER OF ATTENDANTS IS 1 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE MEAN SERVICE RATE IS 1.2500 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE MEAN ARRIVAL RATE IS .2010 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE BUILDING COST REAL ENTER : 44000. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INVENTORY COST REAL ENTER : 99000. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE WORKERS AVERAGE HOURLY WAGE REAL ENTER: 15.0 2.15 AVERAGE WALK RATE OF WORKERS REAL ENTER : 210. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT NUMBER OF SERVICE AREAS INTEGER ENTER: 3 ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT NAME OF SERVICE AREA # 1: CHARACTER ENTER : FAB SHOP ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT NAME OF SERVICE AREA # 2: CHARACTER ENTER: SHELL SHOP ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT NAME OF SERVICE AREA # 3: CHARACTER ENTER : PANEL SHOP ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT THE AVERAGE NUMBER OF WORKERS THAT USE FABRIC SHOP REAL ENTER : 97. ENTER A 1 TO CORRECT ELSE <RETURN> TO CONTINUE ENTER THE AVERAGE DISTANCE BETWEEN: TOOLROOM: FABRIC SHOP SERVICE AREA: FAB SHOP REAL ENTER : 800. ``` ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE TOOLROOM: FABRIC SHOP SERVICE AREA: SHELL SHOP REAL ENTER : 400. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE TOOLROOM: FABRIC SHOP SERVICE AREA: PANEL SHOP REAL ENTER: 450. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE ***STATISTICS FOR FABRIC SHOP 1.25 MEAN SERVICE RATE - MEAN ARRIVAL RATE - .20 MEAN TIME SPENT WAITING IN LINE - 3.84 MEAN TIME SPENT WAITING IN SYSTEM - 4.64 FROBABILITY OF EMPTY QUEUE - 5.22 UTILIZATION FACTOR - -16 EXPECTED NUMBER OF UNITS IN SYSTEM - .93 MEAN LENGTH OF QUEUE - .77 CHOOSE THE FORM TO DISPLAY P(N) 1 - TABLE 2 - CHART 3 FLOT OF P(N) - PROBABILITY OF N UNITS IN SYSTEM 100 **** 80****** PROBABILITY ***** (PERCENT) ******* ******* ******** ******** A0******** ******** ******** ******** ******* *********** 40******** 2.17 ********* ``` ******** UNITS WAITING COST PER UNIT - 57.67 SERVICING COST PER UNIT - 12.00 TOOLROOM COST DUE TO QUEUEING- 20655.58 TOOLROOM COST TOTAL - 163655.60 ENTER ONE OF THE FOLLOWING TO: 1 - CONTINUE WITH MODEL 2 - RETURN TO STARTUP MENU 3 - QUIT INTEGER ENTER: 2 PLEASE ENTER THE APPROPRIATE INTEGER TO CHOOSE ONE OF THE FOLLOWING OPTIONS 1 - TOOLROOM STATISTICS 2 - TOOLROOM ECONOMICS 3 - OPTIMAL LOCATIONS INTEGER ENTER : 3 CURRENT NUMBER OF TOOLROOMS IS 1 ENTER A 1 TO CHANGE ELSE <RETURN> TO CONTINUE TOOLROOM NAME IS FABRIC SHOP ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE INPUT THE FOLLOWING DATA FOR FABRIC SHOP NUMBER OF ATTENDANTS IS 1 . ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE MEAN SERVICE RATE IS 1.2500 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE MEAN ARRIVAL RATE IS .2010 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE BUILDING COST IS 44000.00 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE INVENTORY COST IS 99000.00 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE INPUT NUMBER OF WORKERS INTEGER ENTER: 97 ENTER
1 TO CORRECT ELSE <RETURN> TO CONTINUE WORKERS AVERAGE HOURLY WAGE IS 15.00 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE AVERAGE WALK RATE OF WORKERS IS 210.00 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE NUMBER OF SERVICE AREAS IS 3 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE INFUT NAME OF SERVICE AREA # 1: CHARACTER ENTER: INPUT THE FOLLOWING DATA FOR SERVICE AREA: FAB SHOP X-COORD. OF LEFTMOST BOUNDARY REAL ENTER : 150. Y-COORD. OF BOTTOMMOST BOUNDARY REAL ENTER : 1050. X-COORD. OF RIGHTMOST BOUNDARY REAL ENTER : 600. Y-COORD. OF TOPMOST BOUNDARY REAL ENTER : 1700. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT NAME OF SERVICE AREA # 2: CHARACTER ENTER : SHELL SHOP ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT THE FOLLOWING DATA FOR SERVICE AREA: SHELL SHOP X-COORD. OF LEFTMOST BOUNDARY REAL ENTER : 825. Y-COORD. OF BOTTOMMOST BOUNDARY REAL ENTER : 800 . X-COORD. OF RIGHTMOST BOUNDARY REAL ENTER: 1000. I POPINE OF FOURDOING REAL ENTER: 925. #### ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE INPUT NAME OF SERVICE AREA # 3: CHARACTER ENTER : PANEL SHOP ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT THE FOLLOWING DATA FOR SERVICE AREA: PANEL SHOP X-COORD. OF LEFTMOST BOUNDARY REAL ENTER : 200. Y-COORD. OF BOTTOMMOST BOUNDARY REAL ENTER: 500. X-COORD. OF RIGHTMOST BOUNDARY REAL ENTER : 1025. Y-COORD. OF TOPMOST BOUNDARY REAL ENTER: 600. ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE THE AVERAGE NUMBER OF WORKERS THAT USE FABRIC SHOP IS 97. ENTER A 1 TO CHANGE ELSE <RETURN> TO CONTINUE INPUT THE NUMBER OF WORKERS IN SERVICE AREA FAB SHOP INTEGER ENTER: 22 ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE ``` INPUT THE NUMBER OF WORKERS IN SERVICE AREA PANEL SHOP INTEGER ENTER : 13 ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE INPUT THE NUMBER OF INFEASIBLE AREAS (INTEGER) ENTER : 1 NUMBER OF INFEASIBLE AREAS IS: ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE INPUT THE FOLLOWING DATA FOR INFEASIBLE AREA # 1 X-COORD. OF LEFTMOST BOUNDARY REAL ENTER: 200. Y-COORD. OF BOTTOMMOST BOUNDARY REAL ENTER: 550. X-COORD. OF RIGHTMOST BOUNDARY REAL ENTER: 550. Y-COORD. OF TOPMOST BOUNDARY REAL ENTER: 950. INFEASIBLE AREA # IS BOUNDARIES ARE: X-COORD. OF LEFTMOST BOUNDARY IS 200.0000 Y-COORD. OF BOTTOMMOST BOUNDARY IS 550.0000 X-COORD. OF RIGHTMOST BOUNDARY IS 550.0000 Y-COORD. OF TOPMOST BOUNDARY IS 950.0000 ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE ***STATISTICS FOR FABRIC SHOP ***OPTIMAL LOCATION IS (438.7500,950.0000) MEAN SERVICE RATE - 1.25 MEAN ARRIVAL RATE - .20 MEAN TIME SPENT WAITING IN LINE - 3.84 2.22 MEAN TIME SPENT WAITING IN SYSTEM - 4.64 ב שושת של השל הוב באסדע חובוב ב 5 22 ``` INCOMPLETE OF THE FE OCCUPA **----**UTILIZATION FACTOR - .16 EXPECTED NUMBER OF UNITS IN SYSTEM - .93 MEAN LENGTH OF QUEUE - .77 CHOOSE THE FORM TO DISPLAY P(N) 1 - TABLE 2 - CHART 1 NUMBER OF UNITS PROBABILITY OF OCCURRENCE .8392 .1349 .0217 3 .0035 4 5 .0006 OFTIMAL MEAN SERVICE RATE - 1.1839 WAITING COST PER UNIT 57.67 SERVICING COST PER UNIT -12.00 TOOLROOM COST DUE TO QUEUEING-20585.74 TOOLROOM COST TOTAL _ 163585.80 COST FOR ALL TOOLROOMS 163585.80 ******************************* ALL TOOLROOM LOCATIONS ARE OPTIMAL ENTER ONE OF THE FOLLOWING TO: 1 - CONTINUE WITH MODEL 2 - RETURN TO STARTUP MENU 3 - OUIT INTEGER ENTER: 3 Pause. Please press <return> to continue. # 2.4 Interpreting the Results Once you have run the program it is important to interpret the output data. If You are analyzing the optimal location of a present toolroom, the user should compare the cost of queuing for the optimal toolroom and the present toolroom to estimate the possible savings. If you are evaluating the feasibility of an additional toolroom, you should note the Cost of queuing for each alternative. #### Technical Manual #### 3.1 Introduction This is the CATD Technical Manual. Its purpose is to provide the details necessary to maintain and upgrade the CATD program. The intended audience for this manual is a person with a few years of software experience knows FORTRAN77 and familiar with running and developing software on microcomputers. The CATD tool is to be used as an aid for choosing optimal locations of toolrooms in a shipyard. Its limitations should be understood since the results of the program can be no better than the inputted data. #### 3.2 Design Process The design of the program followed structured analysis and structured design methodologies as described in Structured Analysis and System Specification by Tom de Marco (1) and The Practical Guide to Structured Systems Design by Meilir Page-Jones (2). CATD program was designed using structured design methods. These methods improve the quality of the software and reduce the numbers of errors that can surface during test and debug periods and later during maintenance. They improve the probability that the software will perform as required. The writing of the software consisted of three phases: requirements design, and code. Each of these phases use different aspects of structured methods and are described in the following sections. ## 3.2.1 Requirements The use of structured analysis methods assist in defining the problem and its solution. The designer must first consider the overall function of the system. In this case, the function of the system would be choosing optimal toolroom locations. After the function of the system has been determined, the system can be broken into sub-systems. These sub-systems should put similiar items into blocks. For this reason, the system has been broken into five blocks or modules: (1) Get Valid Input (2) Set Up Shipyard Model (3) Do Queuing Theory (4) Calculate Cost of Shipyard Model (5) Output Shipyard Model, and Statistics. Each of these modules can be broken down further and further until a simple function is processed. To limit the complexity of each module, the modules are refined into even smaller modules that serve only one function. Upon establishing what modules are required to serve each sub-system, data flow diagrams are used to show the flow of data through the system. In Appendix A, you will find data flow diagrams for the entry system and for each sub- system. In addition you will see a data dictionary which clarifies the abbreviated names of the data. Decomposition of the data flow diagram levels the design allowing the designer to portray the system at various levels of detail. This decomposition prevents overly busy diagrams and aids in quickly grasping what is going on in the system. ## 3.2.2 Design The use of structured design methods assist in transforming the data flow diagrams that represent the concept of a system into the code. During this phase, data flow diagrams are transformed into structured charts. The structured charts are enclosed in Appendix B. From the flow diagrams, the designer is able to see the data dependency of each sub-system and its modules. Hence, control characteristic can be uncovered and help define interfaces between the modules. ### 3.2.3 Code Once the structured charts are drawn, a psuedo-language format is first used to develop code. The designer describes each module depicted in the structured charts using the psuedo-code. This phase is found in Appendix C, and is referred to as process specification. The process specification outlines the algorithm of the system, where the order of the modules are determined by the structured charts. After the algorithm is developed the psuedo-code is translated into the target language in this cases, Fortran77. Each part of the algorithm must be translated into a group of Fortran statements. The final code is included in Appendix D, where each module is documented for clarity. ### 3.3 Correcting a Discovered Error While structured methodolgies decrease the chance of bugs occurring, they cannot completely prevent their occurrence. When an error is discovered, the technician has various ways to approach the problem depending on the type of bug and the tools available for debugging. If a symbolic debugger is available, the error can be traced relatively easily. Without such a tool, adding write statements to output variables at different steps in the program can be used. When the reason for the error is discovered, the technician should correct the error and document its correction. It may be necessary to change the structured charts, the data flow diagrams, and/or the process specifications depending on the severity of the error. # 3.4 How to Improve or Change a Feature When it becomes necessary to tailor the program for particular needs or enhance the program to increase its applicability, one must begin with the data flow diagrams. It is strongly suggested that the person responsible for change on the data flow diagrams. (2) Define the suggested change using the data flow diagrams and data dictionary. (3) Insert the change into the previous data flow diagrams, and note any changes to the leveling of the system. (4) Carry this design change through the structured charts. (5) Beware of dependent data modules and interface the modules accordingly. (6) Carry this design change through the process specifications and finally, Fortran77. It is advisable that the actual code be the last thing changed in this situation. Tampering with an involved system carelessly could lead to errors that are difficult to detect. modifying the code follow these steps: (1) Identify the domain #### 3.5 Data Prior to using the CATD program, toolroom data needs to be gathered. The data can be broken into four categories: financial, travel, worker and queueing information. Care must be taken when gathering data to avoid misleading results of the program. ### 3.5.1 Financial Information The financial data primarily consist of building and inventory cost of each toolroom. Also, any possible expansions to the toolroom should be documented. In addition, the average salary of the workers should be determined for each toolroom, including fringe benefits. #### 3.5.2
Travel Information The travel data is based on the distances between the toolroom and each service area. You should keep all distance measurements consistent, in which rounding to the nearest tens of feet or meters is acceptable. Include the average walking time of a normal worker, where allowances for fatigue, personal and delay factors should be considered. The walking rate will be in units of distance/time or feet/second. #### 3.5.3 Worker Information The average number of workers or customers who are serviced in the toolroom during one day should be recorded. Depending on the traffic in the toolroom, the queuing study and the number of customers being served could be tabulated at the same time. # 3.5.4 Queueing Information A queueing study should be performed for each toolroom, This is most easily done by the attendant and a stopwatch. The attendant needs to record the following: (1) Arrival Time at the Toolroom (2) Arrival Time at the Window (3) Departure Time from the window (4) (origin of the Customer. Again, if all of the customers who enter the tool room can be recorded, the queuing study and number of customers being serviced can be done at the same time. Once enough data is processed, the average number of persons arriving at the window per minute can be determined for the model. The model assumes that arrivals are randomly distributed, which characterizes a Poisson distribution. Hence, the average arrival rate and mean service rate are the only rates needing to be calculated. # Appendix A Data Flow Diagrams Data Dictionary 3.1 # Process 'Do Queuing Theory' data flow diagram # data flow decomposition of Process #3.3 . ie # Process 'Calculate Cost of Model' data flow diagram Þ #### DATA DICTIONARY #### * input from user or file | Tog | roos | Data | |-----|------|------| | | | | * ntirms *toolrooms * tirana toolroom name * nundus *sindoss * natnts *attendants mean service rate for a toolroom * mu * lambda mean arrival rate for a toolroom *suggested toolroom locations * stricn* actual toolroom location atricn 'perfect' toolroom location ptricn building cost * bldcst * invest inventory cost * anufsa 'average * workers that use toolroom from particular service area' attendants' wages * atnugs #### Shipyard Data * yrdpra* *shippard perimeters #### Horker Data * nerkrs *workers workers' locations * wrkien " * wrkwgs workers' wages workers' service area urkrsa * wikrt walk rate ft/min #### Service firea Data * narvar *service areas service areas' names * srvnes service area perimeters * saprim *workers in a service areas nurksa 'centroid' in a service area cntrd | 10011008 2707107108 | | |---------------------|---| | Hq | mean time spent waiting in line | | Из | mean time spent waiting in system | | Po | P(0) probability of empty queue | | Pn | P(n) probability of n units in | | | queue | | Po | P(0) probability of empty queu P(n) probability of n units in | rho utilization factor expected sunits in system La mean length of queue Lq optimal mean service rate opesr queuing toolroom cost gtrest total toolroom cost ttrest waiting cost per unit Cu servicing cost per unit Cs Other Data Innirons Statistics dtrurk distances between toolrooms and workers adsatr average distance from service greas to toolrooms wdtirm weighted average distance to each toolroom totest cost for all toolrooms s of parallel channels statistical history display of all statistics and data to make sense of statistics for each iteration d noticeable differences stc suggested toolroom changes Appendix B Structured Charts # structure chart *1 control of flow for main program #### structure chart ntirms, tirmnm, nundus, natnts, mu, lambda, stricn, bidest, invest, anufsa, atnugs, yrdprm, nurkrs, urkien, urkugs, nsrvar, srvnms, saprim, uikrt nundus, natnts, mu, lambda, nurkrs, urklen, saprim, ntirms, yrdprm, strien, urkugs, atnugs, ulkrt, anufsa, bidest, invest, tirmnm Hq, Hs, Po, Pn, rho, Ls, Lq, mu, lambda, atricn, dtrwrk, adsatr, wdtirm, opmsr, qtrcst, ttrcst, totcst { c U { tirmnm, srvnms }} nurkrs, wrkich, saprim, ntirms, yrdprm, strich, opmsr, qtrest, nervar wdtirm, adsatr, atricn, dtrurk . mundus, natnts, mu, lambda, ntirms Ng, Ns, Po, Pn, rho, Ls, Lq wdtirm, adsatr, Nq, Ns, ntirms, wrkwgs, atnwgs, wikrt, anwfsa, bidest, invest msrurt, qtrcst, ttrcst, totcst STRUCTURE CHART #2 • 3.25 # structure chart *2 data description ``` a: { nurkra, wrkicn, narvar, saprim } b: { nurkaa,cntrd } e: {nurkaa, cntrd, ntirms, narvar, opmar, qtrcst } f: { atrien } g: { f U { nurkra, wrkicn, ntirms }} h: { dtrurk } l: { h U { ntirms, narvar, nurkaa }} j: { adsatr } k: { f U { -ntirms, narvar, nurkaa } } ``` ## STRUCTURE CHART * 3 ``` a: { nundws, nathts } b: { s } c: {b U { mu, lambda }} d: { Po, Pn, rho, Ls, Lq, Ws, Wq } e: { c \ b } ``` ## STRUCTURE CHART *4 ### STRUCTURE CHART *5 all are inline a: { lambda, mu } **b**: { Po } **c**: { Pn } **d:** { rho } e: { Ls } f: { Lq } g: { Ws } h: { µq } ## structure chart *6 data description ``` { Us, Uq, ntirms, wrkwgs, atnwgs } { cs } b: { Hq, ntlrms, wrkwgs } C: { Cm } d: { d U b U { ntirms } } { opmsr } f: g: { d U b U. ntirms, wrkigs; Wikrt, anwfsa, wdtirm, adsatr}} h: { qtrcst } { h U { ntirms, bidest, invest }} 1: { ttrcst } { j U { ntlrms } } { totcst } 1: ``` structure chart 2.7 Appendix C Process Specification #### PROCESS SPECIFICATIONS #### 1 GET VALID INPUT ask the user to input the information that is designated as input in the data dictionary. e.g. toolroom data, service area data, etc. #### 2.1 FIND CENTROIDS OF HORKERS IN SERVICE AREAS ## 2.2 FIHO * WORKERS IN EACH SERVICE AREA (combined) for each worker loop for each service area loop if worker is in service grea then increment x-coord location of workers increment y-coord location of workers increment counter of workers in identified service area increment number of workers in service greas end if end loop end loop x-coord of service area's centroid is the sum of worker's x-coord location divided by * workers in service area y-coord of service area's centroid is the sum of worker's y-coord location divided by * workers in service area ``` 2.3.1 CALCULATE 'PERFECT' TOOLROOMS LOCATIONS IF *service areas -- *topiropes THEH assign locations of toolrooms as of service areas centroids ELSE IF *service areas > *toolrooms sort service areas - heaviest first loop until toolrooms left = 1 partition weight of service areas based on the number of toolrooms left assign a toolroom to the first set of service areas whose total weight is equal to partioned weight toolroom is located at the centroid of the set of service areas end loop for last toolroom assign toolroom's location to the centroid of the set of remaining service areas ELSE IF *service areas < *toolrooms assign to each service area's centroid a toolroom for allocating the remaining toolrooms follow the algorithm used when the *service areas > * toolrooms EHD IF 2.4 CREATE DISTANCE MATRIX FOR each toolroom LOOP FOR each worker LOOP calculate distance between worker and toolroom using following formula: distance = sqrt((workers' x - toolrooms' x)**2 + ((workers' y - toolrooms' y)**2) EHD LOOP END LOOP 2.5 CALCULATE AVERAGE DISTANCE FROM SERVICE AREAS TO TOOLROOMS FOR each toolroom LOOP FOR each service area LOOP use distance formula to calculate distance between centroid of service area and toolroom location end loop ``` end loop ## 2.6 CALCULATE HEIGHTED AVERAGE DISTANCE TRAVELED TO TOOLROOM FOR each toolroom LOOP FOR each service area LOOP calculate the following formula: (*workers in a service area/*workers) * average distance from service area to toolroom END LOOP EHD LOOP #### 3.1 CALCULATE S IF *attendants > *windows THEH s := *mindows ELSE s := *attendants EHD IF #### CALCULATIONS FOR MULTICHANNEL QUEUING THEORY #### 3.2.1 $$P(0) = \frac{1}{\left(\sum_{n=0}^{s-1} \frac{(\lambda/\mu)^n}{n!}\right) + \frac{(\lambda/\mu)^s}{s!} \left(1 - \frac{\lambda}{s\mu}\right)^{-1}}$$ ### 3,2.2 $$P(n) = \frac{(\lambda/\mu)^n}{n!} P(0) \quad , 0 \le n \le s$$ $$=\frac{(\lambda/\mu)^n}{s!s^{n-s}}P(0) \quad , n \ge s$$ #### 3.2.4 $$L_q = \frac{P(0)(\lambda/\mu)e^{S}}{s!(1-e)^2}$$ $$W_q = L_q/\lambda$$ ## 3.2,6 $$W_s = W_q + (1 / \mu)$$ $$\frac{3.2.7}{L_s = L_q + (2/\mu)}$$ ### CALCULATIONS FOR SINGLE CHANNEL ### 3.3.1 $$P(0) = 1 - (\lambda/\mu)$$ #### 3.3.2 $$P(n) = P(0)(\lambda/\mu)^n$$ ## 3.3.4 $$L_s = \lambda/(\mu - \lambda)$$ $$L_q = \lambda^2/[\mu(\mu-\lambda)]$$ ## 3.3.6 $$W_S = 1/(\mu - \lambda)$$ $$W_q = \lambda/[\mu(\mu-\lambda)]$$ ### 4.1 CALCULATE Co # 1.2 CALCULATE Cu Cu = Hq * (workers' wage) # 4.3 CALCULATE OPTIMUM MEAN SERVICE RATE FOR TOOLROOM opt. mean = lambda + sqrroot(lambda*Cw/Cs) ## 4.4 CALCULATE TOOLROOM COSTS DUE TO QUEING FOR each toolroom LOOP FOR each service area LOOP cost for 1 worker to walk to toolroom = 2*avg.dist to toolroom (ft) / walkrate (ft/min) * wage/hr/60 min./hr total cost = total cost + *workers from service area * cost for 1 worker.. EHD LOOP EHD LOOP ## 4.5 CALCULATE TOTAL TOOLROOM COSTS FOR each toolroom LOOP queing cost + building cost + inventory cost END LOOP ## 4.6 CALCULATE COST FOR ALL TOOLROOMS FOR 1.. *toolrooms LOOP total toolroom cost := total toolroom cost + toolroom(i) cost END LOOP ## 5 OUTPUT SHIPYARD MODEL DATA AND STATISTICS output all statistics with appropriate data to enable user to understand statistics query user for finish IF finish THEN quit ELSE perform another iteration END IF Appendix D Final Code SWITCHES 1 PRINT BANNER + 4 DELETE AFTER PRINTING + 16 PRINT PAGE COMPUTER TOOL FOR CHOOSING TOOLROOM LOCATIONS PROGRAM MAIN ``` HEADERS + 64 APPEND A FINAL FORM QUEUE PROGRAM MAIN(SWITCHES=85) INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWNDWS(10), NATNTS(10) REAL MU(10), LAMBDA(10) REAL STRLCN(10,2) REAL BLDCST(10), INVCST(10) REAL ANWFSA(10), ATNWGS(10) REAL YRDPRM(4) INTEGER NWRKRS REAL WRKLCN(100,2) REAL WRKWGS REAL WLKRT INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL
SAPRIM(20,4) REAL WQ(10), WS(10), PO(10) REAL PN(50,10) REAL RHO(10), LS(10), LQ(10) REAL ATRLCN(10,2) REAL DTRWRK(10,100) REAL ADSATR(20,10) REAL WDTLRM(10) REAL OPMSR(10) REAL QTRCST(10) REAL TTRCST(10) REAL TOTCST REAL CS(10), CW(10) INTEGER NWRKSA(20) REAL CNTRD(20,2) REAL PTRLCN(10,2) INTEGER NTIMES INTEGER QUITIT INTEGER MNUVAR INTEGER OPTIMES DISPLAY ACTIVITY OPTION MENU WRITE(*,1) FORMAT(///,1X,80('*'),//,33X,'***CATD***',//,80('*'),///) OPTIMES = 1 WRITE(*,3) FORMAT(1X, 'PLEASE ENTER THE APPROPRIATE INTEGER') WRITE(*,4) FORMAT(2X,'TO CHOOSE ONE OF THE FOLLOWING OPTIONS') WRITE(*,5) FORMAT(10X,'1 - TOOLROOM STATISTICS') WRITE(*,6) FORMAT(10X,'2 - TOOLROOM ECONOMICS') ``` ``` WRITE(*,7) FORMAT(10X,'3 - OPTIMAL LOCATIONS') WRITE(*,8) FORMAT(1X, 'INTEGER', /, 1X, 'ENTER:') READ(*,9,ERR=10)MNUVAR FORMAT(14) GOTO 11 0 WRITE(*,15) GOTO 2 1 CONTINUE WRITE(*,13) 3 FORMAT(/) IF (MNUVAR.EQ.1)COUNT=COUNT+1 QUITIT = 1 NTIMES = 1 DD 14 I=1,10 STRLCN(I,1) = -999. STRLCN(I,2) = -999. SRVNMS(I)=' ' SRVNMS(I+10)=' ' 4 CONTINUE 5 FORMAT(,/,1X,'***ERROR***MISTYPED DATA',/) GET VALID INPUT CALL GVLNPT(NTLRMS, TLRMNM, NWNDWS, NATNTS, MU, LAMBDA, STRLCN, BLDCST, INVCST, ANWFSA, ATNWGS, YRDPRM, NWRKRS, WRKLCN, WRKWGS, WLKRT, NSRVAR, SRVNMS, SAPRIM, MNUVAR, OPTIMES) WHILE NOT (USER REQUESTS ENDING OF PROGRAM) ANALYZE SHIPYARD TOOLROOMS 2 CALL ASTLRM(NTLRMS,TLRMNM,NWNDWS,NATNTS,MU,LAMBDA, STRLCN, BLDCST, INVCST, ANWFSA, ATNWGS, YRDPRM, NWRKRS, WRKLCN, WRKWGS, WLKRT, NSRVAR, SRVNMS, SAPRIM, WQ, WS, PO, PN, RHO, LS, LQ, ATRLCN, DTRWRK, ADSATR, WDTLRM, OPMSR, QTRCST, TTRCST, TOTCST, CS, CW, NWRKSA, CNTRD, PTRLCN, NTIMES, MNUVAR, OPTIMES) OUTPUT SHIPYARD MODEL CALL OSMDAS(NTLRMS, TLRMNM, NWNDWS, NATNTS, MU, LAMBDA, BLDCST, INVCST, ANWFSA, NSRVAR, SRVNMS, WQ, WS, PO, PN, RHO, LS, LQ, ATRLCN, DTRWRK, ADSATR, WDTLRM, OPMSR, QTREST, TTRCST, TOTCST, CS, CW, NWRKSA, MNUVAR) CHECK TO SEE IF OPTIMAL LOCATIONS ARE CHOSEN OR IF USER WANTS PROGRAM TO END NTIMES=NTIMES+1 CALL ISEND(NTLRMS, ATRLCN, PTRLCN, QUITIT, MNUVAR) OPTIMES = OPTIMES + 1 IF (QUITIT.EQ.1) GOTO 12 IF (QUITIT.EQ.2) GOTO 2 PAUSE END GET VALID INPUT SUBROUTINE GVLNPT(NTLRMS,TLRMNM,NWNDWS,NATNTS,MU,LAMBDA, ``` ``` STRLCN, BLDCST INVCST, ANWFSA ATNWGS, YRDPRM, NWRKRS, WRKLCN, WRKWGS ,WLKRT,NSRVAR,SRVNMS, SAPRIM, MNUVAR OPTIMES) OUTPUT INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWNDWS(10),NATNTS(10) REAL MU(10), LAMBDA(10) REAL STRLCN(10,2) REAL BLDCST(10), INVCST(10) REAL ANWFSA(10), ATNWGS(10) REAL YRDPRM(4) INTEGER NWRKRS REAL WRKLCN(100,2) REAL WRKWGS REAL WLKRT INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL SAPRIM(20,4) REAL ATRLCN(10,2) INTEGER MNUVAR INTEGER OPTIMES GET TOOLROOM DATA GTRDAT (NTLRMS, TLRMNM, NWNDWS, NATNTS, MU, LAMBDA, STRLCN, BLDCST, INVCST, ATNWGS , MNUVAR, ATRLCN , OPTIMES) GET WORKER DATA IF (MNUVAR.GE.2) THEN GWKDAT (NWRKRS, WRKLCN, WRKWGS, WLKRT, MNUVAR, OPTIMES) CALL END IF GET SERVICE AREA DATA IF (MNUVAR.GE.2) THEN GSADAT (NSRVAR, SRVNMS, SAPRIM, MNUVAR, OPTIMES) CALL END IF IF (MNUVAR.GE.2) THEN DO 90 I=1,NTLRMS IF (OPTIMES.GT. 1.AND.ANWFSA(1).NE.O.0) THEN 4 WRITE(*,35)TLRMNM(I),ANWFSA(I) 5 FORMAT(//,lx,'THE AVERAGE', + ' NUMBER OF WORKERS THAT USE 'A20,/, ' IS ',F8.0) WRITE(*,36) FORMAT(/,1X,'ENTER A 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 6 READ(*,37,ERR=38) III 7 FORMAT(I2) GOTO 39 8 WRITE(*,91) GOTO 34 9 CONTINUE IF (III.NE.1) GOTO 90 END IF 4 WRITE(*,45)TLRMNM(I) 5 FORMAT(//,1X,'INPUT THE AVERAGE', + ' NUMBER OF WORKERS THAT USE ',A20,/,1X,'REAL', /,1x,'ENTER:') READ(*,50,ERR=51)ANWFSA(I) 0 FORMAT(F8.0) GOTO 55 ``` ``` WRITE(*,91) 1 GOTO 44 WRITE(*,56) 5 FORMAT(/,lx,'ENTER A 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 6 READ(*,58,ERR=59) III 8 FORMAT(I2) (GOT0 60 9 WRITE(*,91) GOTO 55 CONTINUE 0 IF (III.EQ.1) GOTO 44 0 CONTINUE END IF FORMAT(/,lx,'****ERROR****MISTYPED DATA',/) 1 ANALYZE SHIPYARD TOOLROOMS SUBROUTINE ASTLRM(NTLRMS, TLRMNM, NWNDWS, NATNTS, MU, LAMEDA, + STRLCN, BLDCST, INVCST, ANWFSA, ATNWGS, YRDPRM, NWRKRS, + WRKLCN, WRKWGS, WLKRT, NSRVAR, SRVNMS, SAPRIM, + WQ, WS, PO, PN, RHO, LS, LQ, ATRLCN, DTRWRK, ADSATR, + WDTLRM, OPMSR , QTRCST, TTRCST , TOTCST, CS, CW, NWRKSA, CNTRD , PTRLCN, NTIMES, MNUVAR, OPTIMES) INPUT INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWNDWS(10), NATNTS(10) REAL MU(10), LAMBDA(10) REAL STRLCN(10,2) REAL BLDCST(10), INVCST(10) REAL ANWFSA(10), ATNWGS(10) REAL YRDPRM(4) INTEGER NWRKRS REAL WRKLCN(100,2) REAL WRKWGS REAL WLKRT INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL SAPRIM(20,4) OUTPUT REAL WQ(10),WS(10),PO(10) REAL PN(50,10) REAL RHO(10), LS(10), LQ(10). REAL ATRLCN(10,2) REAL DTRWRK(10,100) REAL ADSATR(20,10) REAL WDTLRM(10) REAL OPMSR(10) REAL QTRCST(10) REAL TTRCST(10) REAL TOTCST REAL CS(10), CW(10) INTEGER NWRKSA(20) REAL CNTRD(20,2) ``` ``` REAL PTRLCN(10,2) OTHER INPUT INTEGER NTIMES INTEGER MNUVAR INTEGER OPTIMES SET UP SHIPYARD MODEL IF (MNUVAR.GE.2) THEN CALL SETMOD(NTLRMS, TLRMNM)STRLCN, YRDPRM, NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, ATRLCN, DTRWRK, ADSATR, WDTLRM, OPMSR, QTRCST, NWRKSA, CNTRD, PTRLCN, NTIMES, MNUVAR , OPTIMES) END IF DO OUEUING THOERY CALL DQTHRY(NTLRMS, NWNDWS, NATNTS, MU, LAMBDA, WQ, WS, PO, PN, RHO, LS, LQ) CALCULATE COST OF CURRENT MODEL IF (MNUVAR.GE.2) THEN CALL CSTMOD (NTLRMS, LAMBDA, WQ, WS, BLDCST, INVCST, ANWFSA, ATNWGS, WRKWGS, WLKRT, NSRVAR, ADSATR, WDTLRM, OPMSR, GITRCST, TTRCST, TOTCST, CS, CW, MNUVAR) END IF END OUTPUT SHIPYARD MODEL SUBROUTINE OSMDAS (NTLRMS, TLRMNM, NWNDWS, NATNTS, MU, LAMBDA, BLDCST, INVCST, ANWFSA, NSRVAR, SRVNMS, WO, WS, PO, PN, RHO, LS, LQ, ATRLCN, DTRWRK, ADSATR, + + WDTLRM, OPMSR, OTRCST, TTRCST, TOTCST, CS, CW, NWRKSA, MNUVAR) INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWNDWS(10), NATNTS(10) REAL MU(10), LAMBDA(10) REAL BLDCST(10), INVCST(10) REAL ANWFSA(10) INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL WQ(10)., WS(10), PO(10) REAL PN(50,10) REAL RHO(10), LS(10), LQ(10) REAL ATRLCN(10,2) REAL DTRWRK(10,100) REAL ADSATR(20,10) REAL WDTLRM(10) REAL OPMSR(10) REAL QTRCST(10) REAL TTRCST(10) REAL TOTCST REAL CS(10), cw(10) INTEGER NWRKSA(20) ``` INTEGER MNUVAR #### CHARACTER GRAPH(30,60) ``` DO 500 I=1,NTLRMS IF (MNUVAR.GE.1) THEN WRITE(*,10)TLRMNM(I) FORMAT(//,1X,'***STATISTICS FOR ',A20,) 0 IF (MNUVAR.GE.3) THEN WRITE(*,15)ATRLCN(I,1),ATRLCN(I,2) FORMAT(//,1X,'***OPTIMAL LOCATION IS (',F8.4,',',F8.4,')') 5 END IF WRITE(*,20)MU(I) FORMAT(//,80('*'),/,5X,'MEAN SERVICE RATE - ',F8.2) 0 WRITE(*,30)LAMBDA(I) 0 FORMAT(5X, 'MEAN ARRIVAL RATE - ',F8.2) WRITE(*,40)WQ(I) FORMAT(5X, 'MEAN TIME SPENT WAITING IN LINE - ',F8.2) 0 WRITE(*,50)WS(I) FORMAT(5X, 'MEAN TIME SPENT WAITING IN SYSTEM - ',F8.2) 0 WRITE(*,60)PO(I) 0 FORMAT(5x, 'PROBABILITY OF EMPTY QUEUE - ', F8.2) WRITE(*,70)RHO(I) FORMAT(5X, 'UTILIZATION FACTOR - ',F8.2) 0 WRITE(*,80)LS(I) FORMAT(5X, 'EXPECTED NUMBER OF UNITS IN SYSTEM - ',F8.2) 0 WRITE(*,85)LQ(I) 5 FORMAT(5X, 'MEAN LENGTH OF QUEUE - ',F8.2,/,80('*')) WRITE(*,90) FORMAT(//,1X,'CHOOSE THE FORM TO DISPLAY P(N)') 0 WRITE(*,95) 5 FORMAT(10X,'1 - TABLE') WRITE(*,100) 00 FORMAT(10X,'2 - CHART') READ(*,105)IOPT 05 FORMAT(I2) END IF PLOT OF PN WRITE(*,107) 07 FORMAT(/) SUM=0 ZER02=0 JJ=0 ZERO=0 DO 106 M=1, 30 DO 106 N=1,60 GRAPH(M,N)=' ' 06 CONTINUE DO 110 K=1,50 SUM=SUM+PN(K,I) IF (SUM.GE.O.99)ZERO=ZERO+1. IF (SUM.GE.O.9999)ZERO2=ZERO2+1. 10 CONTINUE UNITS=50.-ZERO IUNIT=50.-ZERO2 IF (UNITS.LE.5.)J=5 IF (UNITS.LE.10.0.AND.UNITS.GT.5.0)J=10 IF (UNITS.LE.20.0.AND.UNITS.GT.10.0)J=20 ``` IF (UNITS.LE.30.0.AND.UNITS.GT.20.0) J=30 ``` TE /OHII (0.55.00.00mm.001110.01.00.00.00.00) IF (IOPT.EQ.1) THEN WRITE(*,115) FORMAT(1X, 'NUMBER OF UNITS', 3X, 'PROBABILITY OF OCCURRENCE', /) DO 150 K=1.IUNIT WRITE(*,125)K,PN(K,I) FORMAT(8X,12,10X,F12.4) CONTINUE END IF ICHAR=INT(60./J) IF (IDPT.EQ.2) THEN ICHAR=INT(60./J) DO 165 M=1,J DO 165 N=1, ICHAR JJ=JJ+1 DO 165 K=1,30 IF ((K*3.333).LE.(PN(M,I)*100)) THEN GRAPH(K,JJ) = '*' ELSE GRAPH(K,JJ) = '' END IF CONTINUE WRITE(*,167) FORMAT(1X, 'PLOT OF P(N) - PROBABILITY OF N UNITS IN SYSTEM'./) WRITE(*,168) FORMAT(/) N=5 IYAXIS=120 ICOUNT=J*ICHAR DO 190 L=30,1,-1 IF (L.EQ.(6*N)) THEN N=N-1 IYAXIS=IYAXIS-20 WRITE(*,170)IYAXIS,(GRAPH(L,M),M=1,ICOUNT) FORMAT(16X, I3, T20, 60A1) ELSE IF (L.NE.(6*N).AND.L.NE.23.AND.L.NE.22)THEN WRITE(*,175)(GRAPH(L,M),M=1,ICOUNT) FORMAT (T20,60A1) ELSE IF (L.EQ.23) THEN WRITE(*,178)(GRAPH(L,M),M=1,ICOUNT) FORMAT(1X, 'PROBABILITY', T20, 60A1) ELSE IF (L.EQ.22) THEN WRITE(*,179)(GRAPH(L,M),M=1,ICOUNT) FORMAT(2X, '(PERCENT)', T20, 60A1) END IF CONTINUE DO 193 N=1,J INCR(N)=N CONTINUE IF (J.EQ.5)WRITE(*,194)(INCR(N),N=1,J) IF (J.EQ.10)WRITE(*,195)(INCR(N),N=1,J) IF (J.EQ.20)WRITE(*,195)(INCR(N),N=1,J,2) IF (J.EQ.30)WRITE(*,195)(INCR(N),N=1,J,3) FORMAT(T26, I2, 10X, I2, 10X, I2, 10X, I2, 10X, I2) FORMAT(T22, I2, 4X, +4X,I2) WRITE(*,196) FORMAT(/,T48,'UNITS') ``` ``` END IF IF (MNUVAR.GE.2) THEN WRITE(*,255)0PMSR(I) FORMAT(//,80('*'),/,1X,'OPTIMAL MEAN SERVICE RATE - ',F12.4) 55 WRITE(*,260)CW(I) FORMAT(1X, 'WAITING COST PER UNIT - ',F15.2) 60 WRITE(*,265)CS(I) - ',F15.2) 65 FORMAT(1X, 'SERVICING COST PER UNIT WRITE(*,270)QTRCST(I) FORMAT(1X, 'TOOLROOM COST DUE TO QUEUEING- ',F15.2) 70 WRITE(*,280)TTRCST(I) FORMAT(1X,'TOOLROOM COST TOTAL - ',F15.2, 80 +/,80('*'),//) END IF 00 CONTINUE IF (MNUVAR.GE.2) THEN WRITE(*,510)TOTCST FORMAT(1X, 'COST FOR ALL TOOLROOMS -', F15.2, +/,1X,80('*'),//) END IF END CHECK TO SEE IF OPTIMAL LOCATIONS ARE CHOSEN OR IF USER WANTS PROGRAM TO END SUBROUTINE ISEND(NTLRMS, ATRLCN, PTRLCN, QUITIT, MNUVAR) REAL ATRLCN(10,2) REAL PTRLCN(10,2) INTEGER QUITIT INTEGER MNUVAR INTEGER CNTR CNTR=0 IF ACTUAL LOCATION = PERFECT LOCATION THEN IF (MNUVAR.GE.3) THEN DO 10 I=1,NTLRMS IF ((ABS(ATRLCN(I,1)-PTRLCN(I,1)).LT.0.01).AND. (ABS(ATRLCN(I,2)-PTRLCN(I,2)).LT.0.01)) THEN CNTR = CNTR + 1 END IF CONTINUE IF (CNTR.EQ.NTLRMS) THEN TELL USER ALL LOCATIONS ARE OPTIMAL WRITE(*,15) FORMAT(1X, 'ALL TOOLROOM LOCATIONS ARE OPTIMAL') 5 END IF END IF ASK IF USER WANTS TO QUIT SESSION 9 WRITE(*,20) FORMAT(//,1X,'ENTER ONE OF THE FOLLOWING TO:') WRITE(*,21)
FORMAT(10X,'1 - CONTINUE WITH MODEL') WRITE(*,22) FORMAT(10X,'2 - RETURN TO STARTUP MENU') WRITE(*,23) 3 FORMAT(10X,'3 - QUIT') WRITE(*,24) FORMAT(1X,'INTEGER',/,1X,'ENTER:',/) ``` ``` KEAD(*,CD,EKK=C6/UUIIII 5 FORMAT(I4) GOTO 27 WRITE(*,28) 6 GOTO 19 7 CONTINUE FORMAT(,/,1X,'***ERROR***MISTYPED DATA',/) 8 END GET TOOLROOM DATA SUBROUTINE GTRDAT(NTLRMS,TLRMNM,NWNDWS,NATNTS,MU,LAMBDA, STRLCN, BLDCST, INVCST, ATNWGS, MNUVAR, ATRLCN, OPTIMES) OUTPUT INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWNDWS(10), NATNTS(10) REAL MU(10), LAMBDA(10) REAL STRLCN(10,2) REAL BLDCST(10), INVCST(10) REAL ATNWGS(10) REAL ATRLCN(10,2) INTEGER MNUVAR INTEGER OPTIMES GET #TOOLROOMS IF (OPTIMES.GT.1) THEN WRITE(*,2)NTLRMS FORMAT(//,1X,'CURRENT NUMBER OF TOOLROOMS IS',13) WRITE(*,3) FORMAT(/,1X,'ENTER A 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*,4,ERR=5)III FORMAT(12) GOTO 6 WRITE(*,1000) GOTO 1 CONTINUE IF (III.NE.1) GOTO 17 END IF WRITE(*,8) FORMAT(//,1X,'INPUT NUMBER OF TOOLROOMS ',/,1X +,'INTEGER',/,1X,'ENTER:') READ(*,9,ERR=10)NTLRMS FORMAT(14) GOTO 11 WRITE(*,1000) 0 GOTO 7 CONTINUE 1 2 WRITE(*,13) FORMAT(/,1x,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 3 READ(*,14,ERR=15)III FORMAT(I2) GOTO 16 5 WRITE(*,1000) GOTO 12 CONTINUE ``` 6 ``` DO 999 I=1, NTLRMS GET TOOLROOM NAMES IF (OPTIMES.GT.1) THEN WRITE(*, 100)TLRMNM(I) FORMAT(//, 1X, 'TOOLROOM NAME IS' , A20) 0.0 35 WRITE(*,136) 36 FORMAT(/, 1X, 'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*s 138, ERR=139) III 38 FORMAT(I2) GOTO 140 39 WRITE(*,1000) GOTO 135 40 CONTINUE IF (111.NE.1) GOTO 200 END IF 50 WRITE(*,175)I 75 FORMAT(//,lx,'INPUT NAME OF TOOLROOM # ',12,':',/,lx,'CHARACTE +/,1X,'ENTER:') READ(*, 180, ERR=181)TLRMNM(I) 80 FORMAT(A20) GOTO 182 WRITE(*,1000) 81 GOTO 150 02 CONTINUE WRITE(*,189) 87 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 89 READ(*, 190, ERR=191) II I 90 FORMAT(I2) GOTO 192 91 WRITE(*,1000) GOTO 187 92 CONTINUE IF III.EQ.1) GOTO 150 00 WRITE(*,205)TLRMNM(I) FORMAT(//,lx,'INPUT THE FOLLOWING DATA FOR', A20) 05 GET #WINDOWS IF (OPTIMES.GT.1) THEN write(*,330)NWNDWS(I) 30 FORMAT(//,5X,'NUMBER OF WINDOWS IS',13) 35 WRITE(*,336) 36 FORMAT(//,lx,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*,338,ERR=339)III GO TO 340 39 WRITE(*,1000) GOTO 335 40 CONTINUE 30 FORMAT(I2) IF (III.NE.1) GOTO 499 END IF 99 WRITE(*,400) 00 FORMAT(//,5x,'NUMEER OF WINDOWS',/,1x,'INTEGER', +/,lx,'ENTER:') READ(*,401,ERR=402)NWNDWS(I) 01 FORMAT(I4) GOTO 455 02 WRITE(*,1000) GOTO 399 55 WRITE(*,456) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 56 ``` ``` READ(*,458,ERR=459)III FORMAT(I2) 58 GOTO 460 WRITE(*,1000) 59 GOTO 455 CONTINUE 60 IF (III.EQ.1) GOTO 399 GET #ATTENDANTS IF (OPTIMES.GT.1) THEN 99 WRITE(*,500)NATNTS(I) FORMAT(//,5X,'NUMBER OF ATTENDANTS IS ',13) 00 IF (MNUVAR.GE.2.AND.ATNWGS(I).NE.O.O) THEN WRITE(*,522)ATNWGS(I) FORMAT(/,5X,'ATTENDANTS HOURLY WAGE IS ',F8.2) 22 END IF 35 WRITE(*,536) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 34 READ(*,538,ERR=539)III 38 FORMAT(I2) GOTO 540 WRITE(*,1000) 39 GOTO 535 40 CONTINUE IF (III.NE.1) GOTO 599 END IF WRITE(*,550) 44 FORMAT(//,5X,'NUMBER OF ATTENDANTS ',/,1X,'INTEGER', 50 +/,1X,'ENTER:') READ(*,551,ERR=552)NATNTS(I) FORMAT(14) 51 GOTO 553 WRITE(*,1000) 52 GOTO 544 53 CONTINUE GET ATTENDANTS WAGES IF (MNUVAR.GE.2) THEN 54 WRITE(*,555) FORMAT(//,5X,'ATTENDANTS HOURLY WAGE ',/,1X,'REAL', 55 +/,1X,'ENTER:') READ(*,556,ERR=557)ATNWGS(I) FORMAT(F8.0) 56 GOTO 558 WRITE(*,1000) 57 GOTO 554 CONTINUE 58 END IF 59 WRITE(*,560) FORMAT(/,1x,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 60 READ(*,561,ERR=562)III FORMAT(I2) 61 GOTO 563 WRITE(*,1000) 62 GOTO 559 63 CONTINUE IF (III.EQ.1) GOTO 544 99 IF (OPTIMES.GT.1) THEN WRITE(*,600)MU(I) FORMAT(//,5X, 'MEAN SERVICE RATE IS',F8.4) 00 35 WRITE(*,636) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE (RETURN> TO CONTINUE') 36 ``` ``` READ(*,638,ERR=639)III 38 FORMAT(I2) GDTD 640 39 WRITE(*,1000) GOTO 635 CONTINUE 40 IF (III.NE.1) GOTO 699 END IF GET MU 44 WRITE(*,645) 45 FORMAT(//,5X, 'MEAN SERVICE RATE ',/,1X, 'REAL', +/,1X,'ENTER:') READ(*,646,ERR=647)MU(I) 46 FORMAT(F8.0) GOTO 650 47 WRITE(*,1000) GOTO 644 50 WRITE(*,656) FORMAT(/,1%,'ENTER 1 TO CORRECT ELSE! (RETURN) TO CONTINUE') 56 READ(*,658,ERR=659)III 58 FORMAT(I2) GOTO 660 59 WRITE(*,1000) GOTO 450 CONTINUE 60 IF (III.EQ.1) GOTO 644 GET LAMBDA 99 IF (OPTIMES.GT.1) THEN WRITE(*,700)LAMBDA(I) 00 FORMAT(//,5X,'MEAN ARRIVAL RATE IS ',F8.4) 35 WRITE(*,736) 36 FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE (RETURN) TO CONTINUE') READ(*,738,ERR=739)III 38 FORMAT(I2) GOTO 740 39 WRITE(*,1000) GOTO 735 40 CONTINUE IF (III.NE.1) GOTO 799 END IF 44 WRITE(*,750) 50 FORMAT(//,5X, 'MEAN ARRIVAL RATE ',/,1X, 'REAL', +/,1X,'ENTER:') READ(*,751,ERR=752)LAMBDA(I) 51 FORMAT(F8.0) GOTO 753 WRITE(*,1000) 52 GOTO 744 53 WRITE(*,756) 56 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') READ(*,758,ERR=759)III 58 FORMAT(I2) GOTO 760 59 WRITE(*,1000) GOTO 753 60 CONTINUE IF (III.EQ.1) GOTO 744 GET BUILDING COST 99 IF (MNUVAR.GE.2) THEN IF (OPTIMES.GT.1.AND.BLDCST(I).NE.O.O) THEN ``` ``` WRITE(*,800)BLDCST(I) 00 FORMAT(//,5X,'BUILDING COST IS ',F14.2) 35 WRITE(*,836) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 36 READ(*,838,ERR=839)III 38 FORMAT(I2) GO TO 840 39 WRITE(*,1000) GOTO 835 40 CONTINUE IF (III.NE.1) GOTO 899 END IF WRITE(*,850) 44 50 FORMAT(//,5X,'BUILDING COST ',/,1X,'REAL',/,1X,'ENTER:') READ(*,851,ERR=852)BLDCST(I) 51 FORMAT(F8.0) GOTO 853 52 WRITE(*,1000) GOTO 844 53 WRITE(*,856) 56 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE') READ(*,858,ERR=859)III 58 FORMAT(I2) GOTO 860 59 WRITE(*,1000) GOTO 853 60 CONTINUE IF (III.EQ.1) GOTO 844 GET INVENTORY COST IF (OPTIMES.GT.1.AND.INVCST(I).NE.O.O) THEN 99 WRITE(*,900)INVCST(I) 00 FORMAT(//,5X,'INVENTORY COST IS ',F14.2) 35 WRITE(*,936) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE (RETURN) TO CONTINUE') 36 READ(*,938,ERR=939)III FORMAT(I2) 38 GOTO 940 39 WRITE(*,1000) GOTO 935 40 CONTINUE IF (III.NE.1) GOTO 999 END IF 44 WRITE(*,950) 50 FORMAT(//,5X,'INVENTORY COST ',/,1X,'REAL',/,1X,'ENTER:') READ(*,951,ERR=952)INVCST(I) 51 FORMAT(F8.0) GOTO 955 WRITE(*,1000) 52 GOTO 944 55 WRITE(*,956) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 56 READ(*,958,ERR=959)III 58 FORMAT(I2) GOTO 960 59 WRITE(*,1000) GOTO 955 60 CONTINUE IF (III.EQ.1) GOTO 944 END IF 99 ``` CONTINUE ``` GET WORKER DATA SUBROUTINE GWKDAT(NWRKRS, WRKLCN, WRKWGS, WLKRT, MNUVAR, OPTIMES) OUTPUT INTEGER NWRKRS REAL WRKLCN(100,2) REAL WRKWGS REAL WLKRT INTEGER MNUVAR INTEGER OPTIMES GET #WORKERS IF (MNUVAR.GE.3) THEN IF (OPTIMES.GT.1.AND.NWRKRS.NE.O) THEN WRITE(*,10)NWRKRS FORMAT(//,1X,'NUMBER OF WORKERS IS ',14) 5 WRITE(*,36) 6 FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*,38,ERR=39)III 8 FORMAT(I2) GOTO 40 9 WRITE(*,900) GOTO 35 0 CONTINUE IF (III.NE.1) GOTO 599 END IF 44 WRITE(*,510) FORMAT(//,1X,'INPUT NUMBER OF WORKERS ',/,1X,'INTEGER', 10 +/,1X'ENTER:') READ(*,511,ERR=512)NWRKRS 11 FORMAT(I4) GOTO 555 WRITE(*,900) 12 GOTO 444 55 WRITE(*,556) 56 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE') READ(*,558,ERR=559)III 58 FORMAT(I2) GOTO 560 59 WRITE(*,900) GOTO 555 CONTINUE 60 IF (III.EQ.1) GOTO 444 END IF 99 IF (MNUVAR.GE.4) THEN DO 699 I=1, NWRKRS GET WORKER LOCATIONS WRITE(*,630)I 30 FORMAT(1X, 'INPUT FOLLOWING FOR WORKER #', 14) WRITE(*, 635) 35 FORMAT(5X,'LOCATION') GET SERVICE AREA PERIMETERS WRITE(*,640) 40 FORMAT(7X,'X-COORD.') ``` ``` READ(*,645)WRKLCN(I,1) 45 FORMAT(F8.0) WRITE(*,650) FORMAT(7X,'Y-COORD.') 50 READ(*,655)WRKLCN(I,2) 55 FORMAT(F8.0) 99 CONTINUE END IF GET WORKERS WAGES IF (MNUVAR.GE.2) THEN IF (OPTIMES.GT.1.AND.WRKWGS.NE.O.O) THEN WRITE(*,700)WRKWGS 00 FORMAT(//,5X,'WORKERS AVERAGE HOURLY WAGE IS',F8.2) 35 WRITE(*,736) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 36 READ(*,738,ERR=739)III 38 FORMAT(I2) GOTO 740 39 WRITE(*,900) GOTO 735 40 CONTINUE IF (III.NE.1) GOTO 799 END IF 44 WRITE(*,745) 45 FORMAT(//,5X,'WORKERS AVERAGE HOURLY WAGE ',/,1X,'REAL', +/,1X,'ENTER:') READ(*,746,ERR=747)WRKWGS FORMAT(F8.0) 46 GOTO 755 47 WRITE(*,900) GOTO 744 55 WRITE(*,756) 56 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') READ(*,758,ERR=759)III 58 FORMAT(I2) GOTO 760 59 WRITE(*,900) GOTO 755 CONTINUE 60 IF (III.EQ.1) GOTO 744 GET WALK RATE IN FEET/MIN 99 IF (OPTIMES.GT.1.AND.WLKRT.NE.O.O) THEN WRITE(*,800)WLKRT 00 FORMAT(//,5X,'AVERAGE WALK RATE OF WORKERS IS',F8.2) 35 WRITE(*,836) 36 FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE (RETURN) TO CONTINUE') READ(*,838,ERR=839)III 38 FORMAT(I2) GOTO 840 39 WRITE(*,900) GOTO 835 40 CONTINUE IF (III.NE.1) GOTO 899 END IF 44 WRITE(*,845) 45 FORMAT(//,5X,'AVERAGE WALK RATE OF WORKERS ',/,1X,'REAL', +/,1X,'ENTER:') READ(*,846,ERR=847)WLKRT 46 FORMAT(FB.0) GOTO 855 ``` ``` 47 WRITE(*,900) GOTO 844 55 WRITE(*,856) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 56 READ(*,858,ERR=859)III FORMAT(12) 58 GOTO 860 59 WRITE(*,900) GOTO 855 60 CONTINUE IF (III.EQ.1) GOTO 844 END IF 99 CONTINUE 00 FORMAT(/,1X,'***ERROR***MISTYPED DATA',/) END GET SERVICE AREA DATA SUBROUTINE GSADAT(NSRVAR, SRVNMS, SAPRIM, MNUVAR, OPTIMES) INPUT OUTPUT INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL SAPRIM(20,4) INTEGER MNUVAR INTEGER OPTIMES GET #SERVICE AREAS IF (MNUVAR.GE.2) THEN IF (OPTIMES.GT.1.AND.NSRVAR.NE.O) THEN WRITE(*,30)NSRVAR 0 FORMAT(//,1X,'NUMBER OF SERVICE AREAS IS ',13) 5 WRITE(*,36) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 6 READ(*,38,ERR=39)III 8 FORMAT(I2) GOTO 40 9 WRITE(*,601) GOTO 35 0 CONTINUE IF (III.NE.1) GOTO 99 END IF 4 WRITE(*,50) FORMAT(//,1X,'INPUT NUMBER OF SERVICE AREAS ',/,1X,'INTEGER', +/,1X,'ENTER:') READ(*,51,ERR=52)NSRVAR 1 FORMAT(14) GOTO 55 2 WRITE(8,601) GOTO 44 WRITE(*,56) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE (RETURN) TO CONTINUE') READ(*,58,ERR=59)III FORMAT(I2) 8 GOTO 60 9 WRITE(*,601) GOTO 55 0 CONTINUE ``` ``` IF (III.EQ.1) GOTO 44 END IF 9 IF (MNUV9R.GE.2) THEN DO 600 I=1,NSRVAR GET SERVICE AREA NAMES IF
(OPTIMES.GT. 1.AND.SRVNMS(1).NE.' ') THEN WRITE(*, 100)I,SRVNMS(I) 00 FORMAT(//,lx,.'NAME OF SERVICE AREA # ',13, ' IS ',A20) 35 WRITE(*,136) 36 FORMAT(/,lx,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*, 138, ERR=139) III 38 FORMAT(12) GOTO 140 WRITE(*,601) 39 GOTO 135 40 CONTINUE IF (III.NE.1) GOTO 199 END IF WRITE(*,150)I 44 FORMAT(//,lx,'INPUT NAME OF SERVICE AREA # ',12,':',/,lx, 50 'CHARACTER',/,1X,'ENTER: ') READ(*, 151,ERR=152)SRVNMS(1) 51 FORMAT(A20) GOTO 155 52 WRITE(*,601) GOTO 144 WRITE(*,156) 55 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 56 READ(*, 158,ERR=159)III FORMAT(I2) 58 GOTO 160 59 WRITE(*,601) GOTO 155 60 CONTINUE IF (III.EQ.1) GOTO 144 99 IF (MNUVAR.GE.3) THEN WRITE(*,200)SRVNMS(I) 00 FORMAT(//,lx,'INPUT THE FOLLOWING DATA FOR SERVICE AREA: ',A20) GET SERVICE AREA PERIMETERS IF (OPTIMES.GT. 1.AND.SAPRIM(1,1).NE.O.0) THEN WRITE(*,201)SAPRIM(I,1) FORMAT(5X, 'X-COORD. OF LEFTMOST BOUNDARY IS ',F8.4) 01 WRITE(*,202)SAPRIM(192) FORMAT(5X, 'Y-COORD. OF BOTTOMMOST BOUNDARY IS ',FE.4) 02 WRITE(*,203)SAPRIM(I,3) 03 FORMAT(5X, 'X-COORD. OF RIGHTMOST BOUNDARY IS ',F8.4) WRITE(*,204)SAPRIM(I,4) 04 FORMAT(SX, 'Y-COORD. OF TOPMOST BOUNDARY IS ',FS.4)' 35 WRITE(*,236) 36 FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') READ(*,238,ERR=239)III FORMAT(I2) 38 GOTO 240 39 WRITE(*,602) GOTO 235 40 CONTINUE IF (III.NE.1) GOTO 600 END IF WRITE(*,245) 44 ``` ``` FURTIAI(//,5X,'X-COORD. OF LEFTMOST BOUNDARY ',/,1X,'REAL', 40 +/,1X,'ENTER:') READ(*,246,ERR=247)SAPRIM(I,1) 46 FORMAT(F8.0) GO TO 249 47 WRITE(*,601) GOTO 244 49 WRITE(*,250) FORMAT(//,5X,'Y-COORD. OF BOTTOMMOST BOUNDARY ',/,1X,'REAL', 50 +/,1X,'ENTER:') READ(*,255,ERR=256)SAPRIM(I,2) 55 FORMAT(F8.0) GOTO 259 WRITE(*,601) 54 GOTO 249 59 WRITE(*,260) FORMAT(//,5X,'X-COORD. OF RIGHTMOST BOUNDARY ',/,1X,'REAL', 60 +/,1X,'ENTER:') READ(*,265,ERR=266)SAPRIM(I,3) FORMAT(F8.0) 65 GOTO 269 66 WRITE(*,601) GOTO 259 69 WRITE(*,270) 70 FORMAT(//,5X,'Y-COORD. OF TOPMOST BOUNDARY ',/,1X,'REAL', +/,1X,'ENTER:') READ(*,271,ERR=272)SAPRIM(I,4) 71 FORMAT(F8.0) GOTO 275 72 WRITE(*,601) GOTO 269 75 WRITE(*,276) 76 FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') READ(*,278,ERR=279)III 78 FORMAT(12) GOTO 280 79 WRITE(*,601) GOTO 275 80 CONTINUE IF (III.EQ.1) GOTO 244 END IF 00 CONTINUE END IF 01 FORMAT(/,1X,'***ERROR***MISTYPED DATA',/) END SET UP SHIPYARD MODEL SUBROUTINE SETMOD (NTLRMS, TLRMNM, STRLCN, YRDPRM, NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, ATRLCN, DTRWRK, ADSATR, WDTLRM, OPMSR, QTRCST, NWRKSA, CNTRD, PTRLCN, NTIMES, MNUVAR, OPTIMES) INPUT INTEGER NTLRMS CHARACTER*20 TLRMNM(10) REAL STRLCN(10,2) REAL YRDPRM(4) INTEGER NWRKRS ``` ``` REAL WRKLCN(100,2) INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL SAPRIM(20,4) OUTPUT REAL ATRLCN(10,2) REAL DTRWRK(10,100) REAL ADSATR(20,10) REAL WDTLRM(10) REAL OPMSR(10) REAL QTRCST(10) INTEGER NWRKSA(20) REAL CNTRD(20,2) REAL PTRLCN(10,2) OTHER INPUT INTEGER NTIMES INTEGER MNUVAR INTEGER OPTIMES FIND #WORKERS IN AND CENTROID IN EACH SERVICE AREA IF (MNUVAR.GE.3) THEN CALL FNWCNT(NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, NWRKSA, CNTRD, MNUVAR, OPTIMES) CHOOSE TOOLROOM LOCATIONS CALL CTRLCN(NTLRMS, STRLCN, NSRVAR, ATRLCN, OPMSR, QTRCST, NWRKSA, CNTRD, PTRLCN, NTIMES, MNUVAR) CREATE DISTANCE MATRIX IF (MNUVAR.EQ.4) THEN CALL CREDIS(NTLRMS, NWRKRS, WRKLCN, ATRLCN, DTRWRK) END IF END IF CALCULATE AVERAGE DISTANCE FROM SERVICE AREA TO TOOLROOM IF (MNUVAR.GE.2) THEN CALL CAVDIS(NTLRMS, TLRMNM, NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, ATRLCN, DTRWRK, ADSATR, NWRKSA, CNTRD, NTIMES, MNUVAR, OPTIMES) END IF CALCULATE WEIGHTED AVERAGE DISTANCE TRAVELED TO TOOLROOM IF (MNUVAR.GE.3) THEN CALL WAVDIS(NTLRMS, NWRKRS, NSRVAR, ADSATR, WDTLRM, NWRKSA) END IF END DO QUEUING THOERY SUBROUTINE DQTHRY(NTLRMS, NWNDWS, NATNTS, MU, LAMBDA, WQ,WS,PO,PN,RHO,LS,LQ) INPUT INTEGER NTLRMS INTEGER NWNDWS(10) INTEGER NATHTS(10) REAL MU(10) REAL LAMBDA(10) OUTPUT ``` ``` REAL WQ(10), WS(10), PD(10) REAL PN(50,10) REAL RHD(10), LS(10), LQ(10) INTEGER S(10) DO 10 I=1,NTLRMS IF ((NATNTS(I).GT.1).OR.(NWNDWS(I).GT.1)) THEN CALCULATE S CALL CALCS(I, NWNDWS, NATNTS, S) DO MULTICHANNEL SINGLE PHASE QUEUING THEORY CALL MCHQTH(I,S,MU,LAMBDA, PO, PN, RHO, LS, LQ, WS, WQ) ELSE DO SINGLE CHANNEL SINGLE PHASE QUEUING THEORY CALL SCHQTH(I,MU,LAMBDA, WQ,WS,PO,PN,RHO,LS,LQ) END IF 0 CONTINUE END CALCULATE COST OF CURRENT MODEL SUBROUTINE CSTMOD(NTLRMS, LAMBDA, WQ, WS, BLDCST, INVCST, ANWFSA, ATNWGS, WRKWGS, WLKRT, NSRVAR, ADSATR, WDTLRM. OPMSR, QTRCST, TTRCST, TOTCST, + CS, CW, MNUVAR) INTEGER NTLRMS REAL LAMBDA(10) REAL WQ(10), WS(10) REAL BLDCST(10), INVCST(10) REAL ANWFSA(10), ATNWGS(10) REAL WRKWGS REAL WLKRT INTEGER NSRVAR REAL ADSATR(20,10) REAL WDTLRM(10) REAL OPMSR(10) REAL QTRCST(10) REAL TTRCST(10) REAL TOTCST REAL CS(10), CW(10) INTEGER MNUVAR CALCULATE CS CALL CALCCS(NTLRMS, WQ, WS, ATNWGS, WRKWGS, CS) CALCULATE CW CALL CALCCW(NTLRMS, WQ, WRKWGS, CW) CALCULATE OPTIMUM MEAN SERVICE RATE FOR TOOLROOM CALL COPMSR(NTLRMS, LAMBDA, OPMSR, CS, CW) CALCULATE QUEUING TOOLROOM COSTS CALL CQTRCS(NTLRMS, ANWFSA, WRKWGS, WLKRT, NSRVAR, ADSATR, WDTLRM,QTRCST,CS,CW) CALCULATE TOTAL TOOLROOM COST CALL CTTRCS(NTLRMS, BLDCST, INVCST, QTRCST, + TTRCST) ``` ``` SUM TOTAL TOOLROOM COSTS CALL CSTALL(NTLRMS,TTRCST,TOTCST) END ``` ``` FIND #WORKERS IN AND CENTROID IN EACH SERVICE AREA SUBROUTINE FNWCNT(NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, NWRKSA, CNTRD, MNUVAR, OPTIMES) INPUT INTEGER NWRKRS REAL WRKLCN(100,2) INTEGER NSRVAR CHARACTER*20 SRVNMS(20) - . • REAL SAPRIM(20,4) OUTPUT INTEGER NWRKSA(20) REAL CNTRD(20,2) INTEGER MNUVAR INTEGER OPTIMES INTERNAL VARIABLES SUM OF WORKERS THAT ARE IN SERVICE AREAS INTEGER SWRKSA SUMS OF WORKERS XCOORDS AND YCOORDS REAL XSWRK(10), YSWRK(10) THE PRINCIPLE USED TO FIND THE CENTROIDS WORKS ON THE X AND Y DIRECTIONS SEPARATELY IT ALSO TAKES MULTIPLE WORKERS AT THE SAME LOCATION ZERO OUT VARIABLES DO 10 I=1,NSRVAR XSWRK(I)=0. YSWRK(I)=0. NWRKSA(I)=0 0 CONTINUE RECORD #WORKERS IN SERVICE AREAS AND SUM X AND Y LOCATION VALUES IF (MNUVAR.EQ.3) THEN DO 100 I=1,NSRVAR IF (OPTIMES.GT.1.AND.NWRKSA(I).NE.O.O) THEN WRITE(*,30)SRVNMS(I),NWRKSA(I) FORMAT(//,1X, 'NUMBER OF WORKERS IN SERVICE AREA ',A20,/, 0 ' IS ', I4) 5 WRITE(*,36) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 6 READ(*,38,ERR=39)III 8 FORMAT(I2) GOTO 40 9 WRITE(*,401) GOTO 35 0 CONTINUE IF (III.NE.1) GOTO 100 END IF 4 WRITE(*,50)SRVNMS(I) 0 FORMAT(//,1X,'INPUT THE NUMBER OF WORKERS IN SERVICE AREA ', A20,/,1X,'INTEGER',/,1X,'ENTER:') ``` ``` READ(*,51,ERR=52)NWRKSA(I) FORMAT(14) GO TO 55 2 WRITE(*,401) GOTO 44 5 WRITE(*,56) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 6 READ(*,57,ERR=58)III FORMAT(12) 7 GO TO 59 8 WRITE(*,401) GOTO 55 9 CONTINUE IF (III.EQ.1) GOTO 44 CONTINUE 00 END IF CALCULATE CENTROIDS OF SERVICE AREAS IF (MNUVAR.EQ.3) THEN DO 350 I=1,NSRVAR CNTRD(I,1)=(SAPRIM(I,3)-SAPRIM(I,1))/2 + SAPRIM(I,1) CNTRD(I,2)=(SAPRIM(I,4)-SAPRIM(I,2))/2 + SAPRIM(I,2) 50 CONTINUE END IF 00 CONTINUE END IF 01 FORMAT(,/,1X,'***ERROR***MISTYPED DATA',/) END CHOOSE TOOLROOM LOCATIONS SUBROUTINE CTRLCN(NTLRMS, STRLCN, NSRVAR, ATRLCN, OPMSR, QTRCST, NWRKSA, CNTRD, PTRLCN, NTIMES, MNUVAR) INTEGER NTLRMS REAL STRLCN(10,2) INTEGER NSRVAR REAL ATRLCN(10,2) REAL OPMSR(10) REAL QTRCST(10) INTEGER NWRKSA(20) REAL CNTRD(20,2) REAL PTRLCN(10,2) INTEGER NTIMES INTEGER MNUVAR OTHER VARIABLE INTEGER CNTR REAL D(10) / INTEGER STC(10) IF FIRST RUN THEN IF (NTIMES.EQ.1) THEN CALCULATE PERFECT TOOLROOM LOCATION CALL CPTRLN(NTLRMS, NSRVAR, NWRKSA, CNTRD, PTRLCN) IF (MNUVAR.EQ.3) THEN DO 10 I=1,NTLRMS ``` ``` ATRLCN(I,1)=PTRLCN(I,1) ATRLCN(I,2)=PTRLCN(I,2) CONTINUE 0 END IF IF REPEAT ITERATION THEN CHANGE LOCATIONS TO MAKE MORE OPTIMAL CALL CHLCN(NTLRMS, NSRVAR, ATRLCN, OPMSR, QTRCST, D, STC) CALL TLKUSR(NTLRMS, STRLCN, ATRLCN, PTRLCN, D, STC) END IF END CREATE DISTANCE MATRIX SUBROUTINE CREDIS(NTLRMS, NWRKRS, WRKLCN, ATRLCN, DTRWRK) INPUT INTEGER NTLRMS INTEGER NWRKRS REAL WRKLCN(100,2) REAL ATRLCN(10,2) OUTPUT REAL DTRWRK(10,100) FOR EACH WORKER LOOP FOR EACH TOOLROOM LOOP CALCULATE WORKERS DISTANCE TO TOOLROOM END LOOP END LOOP DO 200 I=1,NTLRMS DO 200 J=1,NWRKRS X2=(WRKLCN(J,1)-ATRLCN(I,1))**2 Y2=(WRKLCN(J,2)-ATRLCN(I,2))**2 DTRWRK(I,J)=SQRT(X2+Y2) 00 CONTINUE END CALCULATE AVERAGE DISTANCE FROM SERVICE AREA TO TOOLROOM SUBROUTINE CAVDIS(NTLRMS, TLRMNM, NWRKRS, WRKLCN, NSRVAR, SRVNMS, SAPRIM, ATRLCN, DTRWRK, ADSATR, + NWRKSA, CNTRD, NTIMES, MNUVAR, OPTIMES) INPUT INTEGER NTLRMS CHARACTER*20 TLRMNM(10) INTEGER NWRKRS REAL WRKLCN(100,2) INTEGER NSRVAR CHARACTER*20 SRVNMS(20) REAL SAPRIM(20,4) REAL ATRLCN(10,2) REAL DTRWRK(10,100) OUTPUT REAL ADSATR(20,10) INPUT ``` ``` INTEGER NWRKSA(20) REAL CNTRD(20,2) INTEGER NTIMES INTEGER MNUVAR INTEGER OPTIMES INTEGER COUNT FOR EACH WORKER LOOP FOR EACH TOOLROOM LOOP ADD TO SERVICE AREA THAT WORKER IS IN 'S DISTANCE (SERVICE AREA, TOOLROOM MATRIX) END LOOP END LOOP FOR EACH SERVICE AREA LOOP DIVIDE SUMMED DISTANCE BY THE NUMBER OF WORKERS IN THE SERVICE AREA END LOOP IF ((MNUVAR.EQ.2).AND.(NTIMES.EQ.1)) THEN WRITE(*,10) FORMAT(//,1X,'ENTER THE AVERAGE DISTANCE BETWEEN:') 0 DO 100 I=1,NTLRMS DO 100 J=1,NSRVAR WRITE(*,15)TLRMNM(I),SRVNMS(J) 5 FORMAT(1X,'TOOLROOM: ',A2O,/,1X,'SERVICE AREA:',A2O,/,1X,'REAL', +/,1X,'ENTER:') READ(*,20,ERR=21)ADSATR(J,I) 0 FORMAT(F8.0) GOTO 55 1 WRITE(*,401) GOTO 9 5 WRITE(*,56) FORMAT(/,1X,'ENTER 1 TO CORRECT ELSE <RETURN> TO CONTINUE') 6 READ(*,58,ERR=59)III 8 FORMAT(12) GOTO 60 9 WRITE(*,401) GO TO 55 0 CONTINUE IF (III.EQ.1) GOTO 14 00 CONTINUE END IF IF (MNUVAR.EQ.3) THEN DO 200 I=1,NTLRMS DO 200 J=1,NSRVAR X2=(CNTRD(J,1)-ATRLCN(I,1))**2 Y2=(CNTRD(J,2)-ATRLCN(I,2))**2 ADSATR(J,I)=SQRT(X2 + Y2) 00 CONTINUE END IF 00 CONTINUE DO 400 I=1,NTLRMS DO 400 J=1,NSRVAR IF (NWRKSA(J).NE.O) THEN ADSATR(J,I)=ADSATR(J,I)/NWRKSA(J) END IF CONTINUE 00 END IF FORMAT(,/,1X,'***ERROR***MISTYPED DATA',/) 01 END ``` ``` CALCULATE WEIGHTED AVERAGE DISTANCE TRAVELED TO TOOLROOM SUBROUTINE
WAVDIS(NTLRMS, NWRKRS, NSRVAR, ADSATR, WDTLRM, NWRKSA) INPUT INTEGER NTLRMS INTEGER NWRKRS INTEGER NSRVAR REAL ADSATR(20,10) OUTPUT REAL WDTLRM(10) INPUT INTEGER NWRKSA(20) FOR EACH TOOLROOM LOOP FOR EACH SERVICE AREA LOOP CALCULATE THE FOLLOWING FORMULA: (*WORKERS IN A SERVICE AREA/#WORKERS) * AVERAGE DISTANCE FROM SERVICE AREA TO TOOLROOM END LOOP END LOOP DO 200 I=1,NTLRMS DO 200 J=1,NSRVAR IF (NWRKRS.NE.O) THEN WDTLRM(I)=(NWRKSA(J)/NWRKRS)*ADSATR(J,I) ELSE WRITE(*,185) 85 FORMAT(1X, 'SUBROUTINE WAVDIS DETECTS # WORKERS IS 0') END IF 00 CONTINUE END CALCULATE S SUBROUTINE CALCS(I, NWNDWS, NATNTS, S) INPUT INTEGER I INTEGER NWNDWS(10), NATNTS(10) OUTPUT INTEGER S(10) IF #ATTENDANTS > #WINDOWS THEN IF (NATNTS(I).GT.NWNDWS(I)) THEN S = #WINDOWS S(I)=NWNDWS(I) ELSE ELSE S = #ATTENDANTS S(I) = NATNTS(I) END IF END IF END ``` ``` DO MULTICHANNEL SINGLE PHASE QUEUING THEORY SUBROUTINE MCHQTH(I,S,MU,LAMBDA, PO, PN, RHO, LS, LQ, WS, WQ) INPUT INTEGER I INTEGER S(10) REAL MU(10) REAL LAMBDA(10) OUTPUT REAL PD(10) REAL PN(50,10) REAL RHO(10) REAL LS(10) REAL LQ(10) REAL WS(10) REAL WQ(10) REAL LOVRMU INTEGER E RHO(I) = LAMBDA(I)/(S(I)*MU(I)) A = 1 - RHO(I) B = 1/A LOVRMU = LAMBDA(I)/MU(I) D = LOVRMU ** S(I) E = IFACT(S(I)) F = (D/E)*B SUM = 0. DO 10 J=1,(S(I)-1) PN(J,I) = (LOVRMU**J)/IFACT(J) SUM = SUM + PN(J,I) CONTINUE 0 G = SUM + F PO(I) = 1/G IF2 = IFACT(S(I)) LISRJS=0 LIPROD=0 DO 20 J=S(I),50 ZLJ=LOVRMU**J IEXP=J-S(I) ISRJS=S(I)**IEXP IPROD=IF2*ISRJS IF ((ISRJS.LT.LISRJS).OR.(IPROD.LT.LIPROD)) THEN DO 16 K=J,50 PN(K,I)=0.0 6 CONTINUE GOTO 21 END IF PN(J,I)=ZLJ/IPROD 0 CONTINUE DO 30 J=1,50 PN(J,I) = PN(J,I) * PO(I) 0 CONTINUE LQ Z = PO(I) * D / E ``` ``` Y = .92088019613 LQ(I) = Z * Y LS(I) = LQ(I) + (LAMBDA(I) / MU(I)) WQ(I) = LQ(I) / LAMBDA(I) WS(I) = WQ(I) + (1/MU(I)) END DO SINGLE CHANNEL SINGLE PHASE QUEUING THEORY SUBROUTINE SCHOTH(I, MU, LAMBDA, WQ,WS,PO,PN,RHO,LS,LQ) INPUT INTEGER I REAL MU(10) REAL LAMBDA(10) OUTPUT REAL WQ(10), WS(10), PD(10) REAL PN(50,10) REAL RHO(10), LS(10), LQ(10) OTHER VARIABLES REAL LOVRMU IF (LAMBDA(I).NE.MU(I)) THEN LOVRMU = LAMBDA(I)/MU(I) PO(I) = 1 - (LOVRMU) PN DO 10 J=1,50 PN(J,I)=PO(I)*((LOVRMU)**J) 0 CONTINUE RHO(I) = LAMBDA(I) / MU(I) LS(I) = LAMBDA(I) / (MU(I) - LAMBDA(I)) LQ(I) = (LAMBDA(I)*LAMBDA(I))/(MU(I)*(MU(I)-LAMBDA(I))) WS(I) = 1 / (MU(I) - LAMBDA(I)) WQ(I) = LAMBDA(I) / (MU(I)*(MU(I) - LAMBDA(I))) ELSE DO SOMETHING TO NOTIFY USER OF ERROR END IF 0 CONTINUE END CALCULATE CS SUBROUTINE CALCCS(NTLRMS, WQ, WS, ATNWGS, WRKWGS, CS) INPUT INTEGER NTLRMS REAL WQ(10), WS(10) REAL ATNWGS(10) REAL WRKWGS REAL CS(10) CS = (WS - WQ) * (ATTENDANTS WAGES + WORKERS WAGES) DO 100 I=1,NTLRMS CS(I) = (WS(I) - WQ(I)) * (ATNWGS(I) + WRKWGS) ``` # ``` CALCULATE CW SUBROUTINE CALCCW(NTLRMS, WQ, WRKWGS, CW) INPUT INTEGER NTLRMS REAL WQ(10) REAL WRKWGS OUTPUT REAL CW(10) CW = WQ * WORKERS WAGES DO 100 I=1,NTLRMS CW(I) = WQ(I) * WRKWGS OO CONTINUE END ``` ### ``` CALCULATE OPTIMUM MEAN SERVICE RATE FOR TOOLROOM SUBROUTINE COPMSR(NTLRMS, LAMBDA, OPMSR, CS, CW) INPUT INTEGER NTLRMS REAL LAMBDA(10) OUTPUT REAL OPMSR(10) INPUT REAL CS(10) REAL CW(10) OPMSR = LAMBDA + SQRROOT(LAMBDA*CW/CS) DO 100 I=1,NTLRMS XX=CW(I)/CS(I) XX=LAMBDA(I)*XX IF (XX.GT.Q.) THEN OPMSR(I) = LAMBDA(I) + SQRT(XX) ELSE OPMSR(I) = LAMBDA(I) + SQRT(-1*XX) END IF 00 CONTINUE END ``` ``` CALCULATE QUEUING TOOLROOM COSTS SUBROUTINE CQTRCS(NTLRMS,ANWFSA,WRKWGS,WLKRT,NSRVAR, + ADSATR,WDTLRM,QTRCST,CS,CW) INPUT INTEGER NTLRMS REAL ANWFSA(10) REAL WRKWGS REAL WLKRT INTEGER NSRVAR ``` ``` REAL ADSATR(20,10) REAL WDTLRM(10) OUTPUT REAL QTRCST(10) INPUT REAL CS(10), CW(10) DO 10 I=1,10 QTRCST(I)=0. 0 CONTINUE DO 300 I=1,NTLRMS DD 300 J=1,NSRVAR CALC TOTAL DIST A WORKER WALKS A=2*ADSATR(J,I) DIVIDE BY WALK RATE TO SEE HOW MANY MINUTES IT TAKES B=A/WLKRT CALCULATE WAGE PER MINUTE C=WRKWGS/60.0 COST FOR ONE WORKER CST41=B*C+CS(I)+CW(I) QTRCST(I)=QTRCST(I)+CST41*ANWFSA(I) 00 CONTINUE END CALCULATE TOTAL TOOLROOM COST SUBROUTINE CTTRCS(NTLRMS, BLDCST, INVCST, QTRCST, TTRCST) INPUT INTEGER NTLRMS REAL BLDCST(10), INVCST(10) REAL QTRCST(10) DUTPUT REAL TTRCST(10) TTRCST = QTRCST(TOOLROOM) + BLDCST(TOOLROOM) + INVCST(TOOLROOM) DO 100 I=1,NTLRMS TTRCST(I) = QTRCST(I) + BLDCST(I) + INVCST(I) 00 CONTINUE END SUM TOTAL TOOLROOM COSTS SUBROUTINE CSTALL(NTLRMS,TTRCST,TOTCST) INPUT (S) INTEGER NTLRMS REAL TTRCST(10) OUTPUT REAL TOTCST FOR I=1..#TOOLROOMS LOOP TOTCST = TOTCST + TTRCST(I) END LOOP TOTCST=0.0 DO 100 I=1,NTLRMS TOTCST = TOTCST + TTRCST(I) 00 CONTINUE ``` DO 12 I=1,NSRVAR ``` CALCULATE PERFECT TOOLROOM LOCATION SUBROUTINE CPTRLN(NTLRMS, NSRVAR, NWRKSA, CNTRD, PTRLCN) INTEGER NTLRMS INTEGER NSRVAR INTEGER NWRKSA(20) REAL CNTRD(20,2) REAL PTRLCN(10,2) OTHER VARIABLES TOTAL SERVICE AREA WEIGHT INTEGER TSAWGT SORTING ARRAY (SORTED BY WEIGHT) HEAVIES FIRST INTEGER SRTDWT(10) NUMBER OF TOOLROOMS UN ASSIGNED INTEGER TLRMLFT WEIGHT OF THE CURRENT PARTITION INTEGER PRTWGT AVERAGE WEIGHT OF SERVICE AREAS INTEGER AWGT WEIGHT THAT HAS BEEN ASSIGNED TO A TOOLROOM INTEGER WGTASS SERVICE AREAS LEFT THAT HAVE NO TOOLROOM ACCESS YET INTEGER SALEFT POINTERS INTEGER STARTI, LASTI IF #SERVICE AREAS == #TOOLROOMS THEN IF (NSRVAR.EQ.NTLRMS) THEN DO 3 I=1,NSRVAR ASSIGN LOCATIONS OF TOOLROOMS AS THOSE CLOSEST TO CENTROIDS OF SERVICE AREAS PTRLCN(I,1)=CNTRD(I,1) PTRLCN(I,2)=CNTRD(I,2) CONTINUE ELSE IF #SERVICE AREAS > #TOOLROOMS ELSE IF (NSRVAR.GT.NTLRMS) THEN ASSIGN LOCATION OF TOOLROOM BASED ON WEIGHTING CENTROIDS, I.E. LOCATION FOR EACH CENTROID AND EXTRA TOOLROOMS NEAR 'HEAVIEST' CENTROIDS (MOST WORKERS) SIMPLE BUBBLE SORT WITH HEAVIEST COMING TO THE TOP DO 5 I=1,NSRVAR SRTDWT(I)=I CONTINUE DO 10 I=1, (NSRVAR-1) DO 10 J=(I+1), NSRVAR IF (NWRKSA(SRTDWT(I)).LT.NWRKSA(SRTDWT(J))) THEN ITMP=SRTDWT(I) SRTDWT(I)=SRTDWT(J) SRTDWT(J)=ITMP END IF CONTINUE 0 TSAWGT=0 ``` ``` 2 CONTINUE I = 1 WGTASS=0 SALEFT=NSRVAR TLRMLFT=NTLRMS AWGT=(TSAWGT-WGTASS)/TLRMLFT STARTI=I LASTI=I PRTWGT=NWRKSA(SRTDWT(1)) I = I + 1 IF (PRTWGT+NWRKSA(SRTDWT(I)).LT.AWGT) THEN PRTWGT=PRTWGT+NWRKSA(SRTDWT(I)) ELSE IF (PRTWGT+NWRKSA(SRTDWT(I)).EQ.AWGT) THEN PRTWGT=PRTWGT+NWRKSA(SRTDWT(I)) IF (STARTI.EQ.LASTI) THEN PTRLCN(TLRMLFT,1)=CNTRD(SRTDWT(LASTI),1) PTRLCN(TLRMLFT,2)=CNTRD(SRTDWT(LASTI),2) ELSE X=0. Y=0. DO 25 K=STARTI,LASTI X=X+NWRKSA(SRTDWT(K))*CNTRD(SRTDWT(K),1) Y=Y+NWRKSA(SRTDWT(K))*CNTRD(SRTDWT(K),2) 5 CONTINUE PTRLCN(TLRMLFT,1)=X/PRTWGT PTRLCN(TLRMLFT,2)=Y/PRTWGT END IF TLRMLFT=TLRMLFT-1 IF (TLRMLFT.GT.1) THEN WGTASS=WGTASS+PRTWGT SALEFT=SALEFT-(LASTI-STARTI+1) GOTO 15 ELSE IF (TLRMLFT.EQ.1) THEN Y=0. DO 30 I=LASTI+1,NSRVAR X=X+NWRKSA(SRTDWT(I))*CNTRD(SRTDWT(I),1) Y=Y+NWRKSA(SRTDWT(I))*CNTRD(SRTDWT(I),2) 0 CONTINUE PTRLCN(1,1)=X/PRTWGT PTRLCN(1,2)=Y/PRTWGT END IF END IF ELSE IF #SERVICE AREAS < #TOOLROOMS ELSE IF (NSRVAR.LT.NTLRMS) THEN ASSIGN TOOLROOM LOCATION BASED ON WEIGHTING CENTROIDS DO 50 I=1,NSRVAR ASSIGN LOCATIONS OF TOOLROOMS AS THOSE CLOSEST TO CENTROIDS OF SERVICE AREAS PTRLCN(I,1)=CNTRD(I,1) PTRLCN(I,2)=CNTRD(I,2) 0 CONTINUE SIMPLE BUBBLE SORT WITH HEAVIEST COMING TO THE TOP DO 60 I=1,NSRVAR SRTDWT(I)=I ``` I DHWU I -- I DHWU I TIYWKK 5A (1) ``` CUNTINUE O DO 100 I=1, (NSRVAR-1) DD 100 J=(I+1), NSRVAR IF (NWRKSA(SRTDWT(I)).LT.NWRKSA(SRTDWT(J))) THEN ITMP=SRTDWT(I) SRTDWT(I)=SRTDWT(J) SRTDWT(J)=ITMP END IF 00 CONTINUE TSAWGT=0 DO 120 I=1,NSRVAR TSAWGT=TSAWGT+NWRKSA(I) 20 CONTINUE I=NSRVAR+1 WGTASS=0 SALEFT=NSRVAR TLRMLFT=NTLRMS-NSRVAR 50 AWGT=(TSAWGT-WGTASS)/TLRMLFT STARTI=I LASTI=I PRTWGT=NWRKSA(SRTDWT(I)) 00 I=I+1 IF (PRTWGT+NWRKSA(SRTDWT(I)).LT.AWGT) THEN PRTWGT=PRTWGT+NWRKSA(SRTDWT(I)) LASTI=I GOTO 200 END IF IF (STARTI.EQ.LASTI) THEN PTRLCN(TLRMLFT, 1) = CNTRD(SRTDWT(LASTI), 1) PTRLCN(TLRMLFT,2)=CNTRD(SRTDWT(LASTI).2) ELSE X=0. Y=0. DO 250 K=STARTI,LASTI X=X+NWRKSA(SRTDWT(K))*CNTRD(SRTDWT(K),1) Y=Y+NWRKSA(SRTDWT(K))*CNTRD(SRTDWT(K),2) 50 CONTINUE PTRLCN(TLRMLFT, 1)=X/PRTWGT PTRLCN(TLRMLFT,2)=Y/PRTWGT END IF TLRMLFT=TLRMLFT-1 IF (TLRMLFT.GT.1) THEN WGTASS=WGTASS+PRTWGT SALEFT=SALEFT-(LASTI-STARTI+1) GOTO 150 ELSE X=0. Y=0. DO 300 I=LASTI+1,NSRVAR X=X+NWRKSA(SRTDWT(I))*CNTRD(SRTDWT(I),1) Y=Y+NWRKSA(SRTDWT(I))*CNTRD(SRTDWT(I),2) 00 CONTINUE PTRLCN(1,1)=X/PRTWGT PTRLCN(1,2)=Y/PRTWGT END IF END IF ADJUST FOR INFEASIBLE AREAS CALL AFINA(NTLRMS, PTRLCN) END ``` ``` CALCULATE FACTORIAL INTEGER FUNCTION IFACT(N) INTEGER N IF ((N.EQ.O).OR.(N.EQ.1)) THEN IFACT = 1 ELSE IFACT = 1 DO 10 I=1,N IFACT=IFACT*I 0 CONTINUE END IF RETURN END ADJUST FOR INFEASIBLE AREAS SUBROUTINE AFINA(NTLRMS, PTRLCN) INTEGER NTRLMS REAL PTRLCN(10,2) LOCAL VARIABLES INFEASIBLE AREAS REAL INFSBL(5,4) NUMBER OF INFEASIBLE AREAS INTEGER NINFS GET NUMBER OF INFEASIBLE AREAS WRITE(*,10) FORMAT(//,1X,'INPUT THE NUMBER OF INFEASIBLE AREAS',/,1X, +'(INTEGER)',/,1X,'ENTER:') READ(*,20,ERR=21)NINFS 0 FORMAT(13) GOTO 24 WRITE(*,901) GOTO 5 WRITE(*,25)NINFS 5 FORMAT(//,1X,'NUMBER OF INFEASIBLE AREAS IS: ',14) 7 WRITE(*,30) 0 FORMAT(/,1%, 'ENTER 1 TO CHANGE ELSE (RETURN) TO CONTINUE') READ(*,40,ERR=41)III 0 FORMAT(12) GOTO 42 WRITE(*,901) GOTO 27 2 CONTINUE IF (III.EQ.1) GOTO 5 FOR EACH INFEASIBLE AREA DO 900 I=1.NINFS GET CORNERS OF INFEASIBLE AREAS 99 WRITE(*,200)I 00 FORMAT(//,1X,'INPUT THE FOLLOWING DATA FOR ' ,' INFEASIBLE AREA #', 12) GET INFEASIBLE AREA PERIMETERS WRITE(*,205) 04 05 FORMAT(5X,'X-COORD. OF LEFTMOST BOUNDARY ',/,1X,'REAL', ``` ``` +/,1X,'ENTER:') READ(*,210,ERR=211)INFSBL(I,1) FORMAT(F8.0) 10 GOTO 214 WRITE(*,901) 11 GOTO 204 14 WRITE(*,215) 15 FORMAT(5X, 'Y-COORD. OF BOTTOMMOST BOUNDARY ',/,1X,'REAL', +/,1X,'ENTER:') READ(*,220,ERR=221)INFSBL(I,2) 20 FORMAT(F8.0) GOTO 224 21 WRITE(*,901) GO TO 214 24 WRITE(*,225) FORMAT(5X,'X-COORD. OF RIGHTMOST BOUNDARY ',/,1X,'REAL', 25 +/,1X,'ENTER:') READ(*,230,ERR=231)INFSBE(I,3) 30 FORMAT(F8.0) GOTO 234 WRITE(*,901) 31 GOTO 224 34 WRITE(*,235) 35 FORMAT(5X,'Y-COORD. OF TOPMOST BOUNDARY ',/,1X,'REAL', +/,1X,'ENTER:') READ(*,240,ERR=241)INFSBL(I,4) 40 FORMAT(F8.0) GOTO 299 41 WRITE(*,901) GOTO 234 99 WRITE(*,300)I FORMAT(1X,'INFEASIBLE AREA #',
13,'S BOUNDARIES ARE:') 00 GET SERVICE AREA PERIMETERS WRITE(*,301)INFSBL(I,1) FORMAT(5X, 'X-COORD. OF LEFTMOST BOUNDARY IS ',F8.4) 01 WRITE(*,302)INFSBL(I,2) FORMAT(5X,'Y-COORD. OF BOTTOMMOST BOUNDARY IS ',F8.4) 02 WRITE(*,303)INFSBL(I,3) 03 FORMAT(5X, 'X-COORD. OF RIGHTMOST BOUNDARY IS ', F8.4) WRITE(*,304)INFSBL(I,4) 04 FORMAT(5X,'Y-COORD. OF TOPMOST BOUNDARY IS ',F8.4) 35 WRITE(*,336) FORMAT(/,1X,'ENTER 1 TO CHANGE ELSE <RETURN> TO CONTINUE') 36 READ(*,338,ERR=339)III FORMAT(12) 38 GOTO 340 39 WRITE(*,901) GOTO 335 CONTINUE 40 IF (III.EQ.1) GOTO 199 CHECK EACH TOOLROOM DO 800 J=1,NTLRMS DISTX1=INFSBL(I,3)-PTRLCN(J,1) DISTX2=PTRLCN(J,1)-INFSBL(I,1) DISTY1=INFSBL(I,4)-PTRLCN(J,2) DISTY2=PTRLCN(J,2)-INFSBL(I,2) IF TOOLROOM IN INFEASIBLE AREA THEN RELOCATE TOOLROOM ON EDGE END IF IPTRX=0 ``` ``` IPTRY=0 IF (DISTX2.GE.O.) THEN IF (DISTX1.GE.O.) THEN IF (DISTX1.GE.DISTX2) THEN XLESS=DISTX2 IPTRX=1 ELSE XLESS=DISTX1 IPTRX=3 END IF IF (DISTY1.GE.O.) THEN IF (DISTY2.GE.O.) THEN IF (DISTY1.GE.DISTY2) THEN YLESS=DISTY2 IPTRY=2 ELSE YLESS=DISTY1 IPTRY=4 END IF IF (YLESS.LT.XLESS) THEN PTRLCN(I,2)=INFSBL(J,IPTRY) ELSE IF (XLESS.LT.YLESS) THEN PTRLCN(I,1)=INFSBL(J,IPTRX) ELSE PTRLCN(I,2)=INFSBL(J,IPTRY) PTRLCN(I,1)=INFSBL(J,IPTRX) END IF END IF END IF END IF END IF CONTINUE 00 00 CONTINUE FORMAT(,/,1X,'***ERROR***MISTYPED DATA',/) 01 END ``` 対象の数据のは、Apple (pp. 100m)